MARYLAND

HISTORICAL MAGAZINE

Springfield Farm, Washington County, Once the Home of General Otho Holland Williams

MARYLAND HISTORICAL SOCIETY

BALTIMORE

December · 1952

A new Will

may save your family money

Your Will need not be dog-eared with age to be out of date. If it was made only a few years ago, perhaps you should make a new one and qualify part of your estate for the marital deduction now allowed by law.

By naming the First National as Executor and Trustee you can be assured that your estate will be safeguarded during settlement, and that it will be provided with capable management during the continuance of the trust.

Consult one of our Trust Officers about the possible savings to your estate and family under such a plan.

THE FIRST NATIONAL BANK OF BALTIMORE

MARYLAND HISTORICAL MAGAZINE

Vol. XLII, No. 4

DECEMBER, 1952

CONTENTS	PAGE
Some Influences of Poetry Upon the Course of History Adrienne Cecile Rich	
Sir Augustus J. Foster in Maryland	
Edited by Margaret Kinard Latimer	283
Maryland Quakers in the Seventeenth Century	
Kenneth L. Carroll	297
Springfield Farm of Conococheague Mary Vernon Mish	314
A John Hancock Letter Written When Congress Was	
Leaving Baltimore Town	336
Reviews of Recent Books	340
Notes and Queries	354
Annual Subscriptions to the Magazine \$4.00. Each issue \$1.00. The Magazine assumes no responsibility for statements or opinions expressed in its page	
FRED SHELLEY Editor FRANCIS C HARER Associate Editor	

The Magazine is entered as second class matter, at the post office at Baltimore, Maryland, under Act of August 24, 1912.

THE MARYLAND HISTORICAL SOCIETY

H. Irvine Keyser Memorial Buildings 201 W. MONUMENT STREET, BALTIMORE 1

GEORGE L. RADCLIFFE, President; JAMES W. FOSTER, Director

The Maryland Historical Society, incorporated in 1844, was organized to collect, preserve and spread information relating to the history of Maryland and of the United States. Its threefold program includes

- Collection of manuscript and printed materials, maps, prints, paintings, furniture, silver, fabrics, maritime items, and other objects of interest;
- 2. Preservation of these materials for the benefit of all who care to enjoy them, and exhibition of items which will encourage an understanding of State and National history; and
- 3. Spread of historical information relating to Maryland and the rest of the country by means of addresses at the Society's home by authorities in various fields; addresses to outside groups by officers and staff of the Society; publication of the Maryland Historical Magazine, a quarterly containing original articles about State history; Maryland History Notes, a quarterly bulletin of news of the Society and other local historical items, and of the Archives of Maryland under the authority of the State.

The annual dues of the Society are \$5.00, life membership \$100.00. Subscription to the Magazine and to the quarterly news bulletin, Maryland History Notes, is included in the membership fee as well as use of the collections and admission to the lectures. The library, portrait gallery and museum rooms, are open daily except Sunday, 9 to 5, Saturday, 9 to 4. June 15 to Sept. 15, daily 9 to 4, Saturday, 9 to 2.

Interiors Antiques

Reproductions Fine Gifts

Fabrics - Wall Papers

OUR staff of specialists are prepared to assist you, whether in the selection of a gift, an accessory, a fabric, a wallpaper, a piece of furniture or the planning of a completely coordinated decorating scheme.

YOUR INQUIRY IS INVITED

HAROLD B CAHN

Member American Institute of Decorators
Art and Antique Dealers League of America

Telephone LExington 1022

817 NORTH CHARLES ST.

GENEALOGICAL CHARTS

Sizes and Prices

Chart 16" x 32" \$1.00 28" x 44" 1.50 2.25 28" x 44" 28" x 44" 3.50 27" × 40" 4.00

Brondside "America" in Denby Type \$3.00 each 25" x 34"

Denby Chart Blanks-A blank form for listing ancestry

BOOKS

LINCOLNIANA

The Publication of the Year Various Display Prints in Denhy Types-Synopsis Charta Memorial Charts: Washington, Lincoln

 Scheel Edition
 \$2.75 each

 Special Edition
 3.50 each

 DeLuxe Edition
 4.50 each

VICTOR HUGO

FRANCE and Present Day Events Peems and Translations

Price: In acrell form Bound 10" x 19"

CATALOG NO. 3 OF DENBY TYPES

Contains, besides date on Type, Two Synopsis charts, The Donby and Hooper Achievements and the Large chart filled for Donby Genealogy 20 Crests from Denby pedigrees

\$4.00 each Price: (paper cover)

WATER COLOR CATALOG

And Two Supplements Price: (paper cover) \$ 3.00 each copy 3 copies bound 10.00 together 3 copies bound

THE COQ D'OR PRESS, 333 FOURTH AVE., NEW YORK 10

MARYLAND HISTORICAL MAGAZINE

A Quarterly

Volume XLVII

DECEMBER, 1952

Number 4

SOME INFLUENCES OF POETRY UPON THE COURSE OF HISTORY*

By Adrienne Cecile Rich

WHEN I was asked, some days ago, to read some of my poems here 1 and to discuss briefly some influences of poetry upon history, I realized that the subject offered many avenues of thought and treatment. Before we try to view some of these influences, I think we must begin by admitting at once that a list of poems that have altered the course of history would not prove impressive in length. Of course there have been patriotically inspired poems, written for a cause, which have illuminated the issues of historical crisis, and in capturing men's imaginations have stirred them to act. Here in Maryland we are the inheritors of two such poems: Francis Scott Key's "Star-Spangled Banner," and our own State song, "Maryland, My Maryland," the words of which turned a German folk-carol into a martial and defiant

^{*} Copyright, 1952, by Adrienne Cecile Rich.

¹ Address delivered before a joint meeting of the Maryland Historical Society and the English-Speaking Union on September 18, 1952.

anthem. Those two poems grew from and have remained a part of our national and State history, and beside them we may place Julia Ward Howe's "Battle Hymn of the Republic," written during the Civil War, at the suggestion of a friend, to the tune of "John Brown's Body." Certainly in all countries in times of political stress the emotions of men have been played upon to no small effect by the beat of rhythm and the ring of words. We find the poet William Butler Yeats looking back, in his last years, upon his career in the days of the Irish Revolution, and writing,

Did that play of mine send out Certain men the English shot?²

as if the poet himself felt troubled by the weight of his responsibility as a man with the gift of arousing other men to action.

But I think we are limiting ourselves if, in this discussion, we think of history only in terms of political events, battles, and the signing of treaties. Poetry has had some say in these episodes, at least as a means of crystallization, as a spotlight turned on a cause or a struggle. But it is not in the nature of poetry that it should have influenced history as prose rhetoric has done. Oratory, if only because it can reach hundreds or thousands of hearers simultaneously, and work directly upon their immediate emotions, has a double life: In its best sense, it is both an art and a political instrument. If it fails to accomplish its practical purpose it is to some degree a failure as an art; if it is insufficiently an art, it may fail as a practical instrument. And throughout history we see the orator moving and swaying the course of events, from Pericles in Athens to Churchill in the Battle of Britain.

Poetry cannot, I am saying, lay claim to just this kind of influence. For one thing, it reaches men in a different way: It is read by individual people at their individual times and places, not always at the collective rallying-point or the moment of greatest urgency. Then, too, poetry can rarely remain itself, and be true to its own principles, when it is composed chiefly in order to work some particular alteration in a state of events. It may have its germ in the soil of contemporary issues, but, more often than not, it fails when it is allowed to become primarily an instrument for a purpose outside itself.

² W. B. Yeats, *Collected Poems* (New York, Macmillan, 1951), p. 393. Quoted with permission of the Macmillan Company.

Poetry is, of course, always concerned with creating states of mind and heart, and with modifying the vision of its readers; with communicating a conviction, and, very often, with expressing the sense of an age or a society. And this brings me to the wider sense in which poetry has influenced the history of man—a sense, I believe, more fundamental and more lasting than the effect of any single poem on any single historical moment.

Some of this is recognized by Plato in his *Republic*, when he discusses education in the ideal state, and criticizes the poets, including Homer, for certain passages in their works, including several which seem to evoke a too-terrifying idea of life after

death, in the Underworld. He says:

We must beg Homer and the other poets not to be angry if we strike out these and similar passages, not because they are unpoetical, or unattractive to the popular ear, but because the greater the poetical charm of them, the less are they meet for the ears of boys and men who . . . should fear slavery more than death. [Book III, 387]

Moreover, the poets have described certain unworthy kinds of behavior on the part of gods and heroes. In the Platonic dictatorship, it is decided,

the poets . . . [are] to be required . . . to express the image of the good in their works, on pain, if they do anything else, of expulsion from the State. [Book III, 401]

Evidently poetry can be dangerous to a ruler who is trying to inculcate certain ideas, and weed out others, among his subjects. We have, of course, seen this attitude toward poetry, and toward literature as a whole, exercised in the dictatorships of our own time. "The greater the poetical charm," indeed, the more likely are the ideas contained in poetry to become potent in forming the minds of its readers.

For poetry acts on the human mind and heart in a number of ways, of which we are often but dimly conscious. Through rhythm, it speaks to an innate element of man's being, and sets up an emotive state, whether melancholy, martial, satirical, or celebratory. Through rhythm and rhyme together it creates patterns of expectation, suspense and fulfillment, which carry the reader along with them. And to poetry is granted a latitude in expression which is denied to prose speech; poetry is capable of sus-

taining a richness of image, a fullness of sound, which in prose might seem mere hyperbole. Poetry is a medium for language at its impassioned pitch, not kicking over the traces and galloping off into the whirlwind, but held within a discipline of form, whether that form consist of meter, rhyme, stanza-pattern, or all three. From the tension between passionate expression and controlling form comes a tremendous emotional power, and poets from the beginning have known this and have chosen to submit to the discipline.

Poetry has, then, certain unique and powerful ways of playing on the mind and heart. But what has all this to do with history?

In its largest sense, history is the account of what things, tangible or intangible, men have considered worth struggling for and worth trying to perpetuate. It is a volume upon whose every page appear and reappear certain motivations, as varied and as mutually conflicting as power, freedom, law and order, beauty, piety, luxury, justice, truth, wealth, fame, peace, and honor. It is surely not for me to tell the members of this audience, but rather merely to agree with them, that one of the reasons why history is so exciting a study is that, more than any other field of knowledge, it is concerned with what, in the past, has excited men; what perennial or passing desires, purposes and needs have made them willing to go to war or to prison, work at apparently hopeless tasks, struggle with one another or with themselves, suffer physical indignity and mental lacerations, lie awake at night, and face the fear of death and the unknown. What, asks history, has moved men to the point of action—and of action so emphatic that it has shown up large in the crowded text of time?

Now, the concern of poetry has, from its beginnings, lain in just these things. Poetry began with a bard, reciting to his hearers in some metrical or alliterative pattern the traditional exploits of gods and heroes and the legendary fathers of the race. These oral epics were handed down through we know not how many generations, by constant repetition. The reciting or chanting of the poet was not merely a luxury or a polite entertainment; it was the glowing hearthstone of a culture. The cold black emptiness of winter night and the physical discomforts or dangers of the day could alike be forgotten while hearing of heroism in battle, of dragons and magic, of warriors at their banquets, and the building of great ships. Most important of all, however, the epic was a

means of preserving the ideals of a society, giving dignity and authority to those attributes and possessions considered most worth attaining. The Anglo-Saxon epic Beowulf illustrates in its episodes not only the conduct of a perfect king, but the ideal relationship between master and retainer, and the qualities most to be praised in a young warrior making his way in the world. If the prowess to win gold or treasures, or shrewdness in dealing with supernatural enemies, are regarded as important and desirable, so also are less worldly gifts: Beowulf is described as "strong in might, prudent in mind, and wise of words . . . his heart was not savage, but he, brave in battle, kept with the greatest self-control of mankind the ample gift which God had given him." And in the Greek Odyssey, whatever we (or Plato!) may think of the petty squabbling of the immortals on Olympus, there is the dignity of Odysseus as a man, the loyalty and patience of Penelope as a wife, the tact, graciousness and courage of Nausicaa, the young princess, which have been handed down with the purely narrative aspects of the poem as embodiments of certain ideals of human behavior.

Poetry has at no time since, probably, held quite such a place in its own right, as in that period of oral literature. It was then the intellectual and spiritual entertainment, the source and repository of ideals and of example for the race. In the Middle Ages, poetry was a strong influence in crystallizing the flowering of that complex, highly idealistic, and very explicit code of knightly behavior, with the traditions of courtly love and of the necessary virtues for a true knight or lover. These are to be found in the legends of King Arthur, the romance of Sir Gawain, the French Roman de la Rose, with its embodiments of such attributes as Chastity, Pity, Shame, and so forth. And this tradition was carried on into the English Renaissance by Edmund Spenser in his long poem, The Faerie Queene, which was written to celebrate the glories of Queen Elizabeth and her age, and also to set forth the ideal virtues which should inspire her knights and courtiers.

But I do not wish to give the impression that the most profoundly influential poetry has been merely didactic or moralizing in its nature. A former Professor of Poetry at Oxford, H. W. Garrod, has remarked that intentionally didactic poetry, poetry of a self-conscious and narrow moral preaching, is *not* didactic; "there is nothing to be learned from it," he declares; but he goes

on to say that the non-didactic poet is "the interpreter, vexed often and hesitant, but still the only present interpreter, of a creation groaning and travailing after its proper meaning." From the time when poetry ceased to be the cumulative collaboration of many generations of bards and became the voices of individual men, each speaking in its own accent, we have had to learn to read and interpret it as individuals. And this has modified in several ways the manner in which poetry has expressed to us, as individuals, feelings and perceptions which we recognize and

grasp more clearly through this medium.

In Chaucer's poetry, for instance, we find many of the old romance-figures—the knight, the squire, the lovely lady; but no longer are they presented as types of an ideal or mouthpieces for certain virtues. Here, suddenly, is a poetry in which there is great discrimination and individuality: nobody is utterly pure, utterly villainous, but all the shadings that we find in life are to be found here. Sometimes, as in the rollicking "Sir Thopas," Chaucer reduces to absurdity the mediaeval standardization of the courtly knight; and his Criseyde, instead of being the idealized and pedestalled lady for whom the lovers in the romances yearned, is one of the most complex, contradictory, and realistic women of poetry or fiction. But what are the things which Chaucer celebrates and finds exciting? Life itself: the endless variation of men's manners and faces, the broad panorama of humanity, high and low, as seen on the Canterbury pilgrimage; and skill at any trade or art, be it drinking or sermonizing, archery or storytelling. Chaucer has been cited as a poet who deals very little with the historical events going on around him, the Black Death, the Hundred Years' War, and so forth; but his poetry illuminates the upsurge of gusto, curiosity and independence of spirit which was later to grow into the English Renaissance; it is there in his lusty churls, his wilful women, and in such dry comments as that of the Shipman in the Canterbury Tales, who tells of a merchant

"That riche was, for which men held him wys."

That Shakspere's plays are poetry is hardly debatable; and that they are plays, which from their birth have never ceased to be acted while the theatres were open at all, is important. It is im-

⁸ The Profession of Poetry (New York, Oxford, 1929), p. 10. Quoted with permission of the Oxford University Press.

portant because lines, phrases, passages, allusions from Shakspere are constantly travelling through our contemporary air, like the motes of atmospheric dust, thicker than we realize, and daily crystallizing and influencing the small, individual thoughts and feelings which in their great totals are called history. If the warlike passages from Henry V raised the pride and patriotic fervor of the English in the reign of Elizabeth, they were no less meaningful and effective when spoken to the English of the 1940's from a cinema screen. Scholars may argue as to whether or not Polonius' advice to Laertes is intended as a satiric piecing-together of old men's saws; while they argue, nearly every line of that speech is being quoted somewhere as part of our racial inheritance, the prudence and wisdom of our fathers. This is poetry which is woven into our history as English-speaking people; we can hardly begin to assess in how many ways it has given expression to our dimly-fathomed thought, and stirred us to excitement over issues that did not die with the Elizabethan age. Consistently as Shakspere has been acted, he has been read, as a poet, by millions more than have seen his plays produced; and his effect on us who speak his language begins before we know what poetry is.4

In the 19th century, when much looked hopeful that we now distrust, and poets like Wordsworth, Byron, Coleridge, and Shelley were inhaling the air of revolution and breathing it into their writings, Shelley made his enthusiastic claim for poets as "the unacknowledged legislators of the world." Perhaps today we are less confident of the issues of legislation and revolution; and certainly Shelley's phrase does not help us much to know just how poetry can legislate the world. My own opinion is, that poetry is as far from legislation as from medicine; it is not going to put order into our lives any more than it will cure us of disease. It does not proceed by fiat and category; it will, in fact, often disturb our accustomed categories and upset the fiats of everyday existence. It has throughout history been the very nature of poetry that it should cause us to see the ordinary from a new and perhaps a troubling point of view; that it should show us connections between things that to our habitual modes of thought seemed unrelated; that it should stir us from our daily clichés and make us hear clearly the expression of what our own minds, perhaps,

⁴ All this can with equal truth be said of the poetry of the King James version of the Bible.

were vaguely trying to articulate. Poetry, if it serves us at all, will demand that we pause and examine, that we see anew, and that our thinking and, indirectly, our action are thus modified.

It is interesting that one of the most powerful figures in 20th century poetry, T. S. Eliot, has attached high importance to history, both as a philosophic study and as a source of richness and contrast in art. He has said in one of his major essays, "Tradition and the Individual Talent":

The historical sense . . . we may call nearly indispensable to any one who would continue to be a poet beyond his twenty-fifth year; and the historical sense involves a perception, not only of the pastness of the past, but of its presence . . . The poet . . . is not likely to know what is to be done unless he lives in what is not merely the present, but the present moment of the past; unless he is conscious, not of what is dead, but of what is already living.⁵

In many of his poems Eliot has tried to create a sense of the past as simultaneous with the present, mingling images and allusions from classic, mediaeval or Renaissance times with the idiom and images of the 20th century. Perhaps one of the reasons why Eliot is sometimes felt to be obscure and unintelligible lies in his tendency to let the historian override the poet. His allusions and quotations are often recognizable only to scholarly experts, and require more specialized background, many feel, than a poet has the right to demand in his readers. In drawing on the historical past, however, the greatest poets have given a new significance to the present, setting it in relation to other ages, and expressing something of the continuity of flowing time, as well as its disintegrations.

Surely the years between World War I and the present have given rise to a great need for the perspective and generalization afforded by history. Sometimes, looking back wistfully on remoter centuries, we have the sense of living on an island, cut off from other generations by the unique experiences of modern war, of science and social upheaval and all the pressures of a complexity that seem to be ours alone. To be alive in the mid-20th century can be a lonely business unless we can somehow renew our contact with the great mainland of the past, forage there for supplies, find there reassurance that some, at least, of our terrors are not so unique, and, above all, that great creativeness has persisted even

⁵ Selected Essays (New York, Harcourt, Brace, 1932), pp. 4, 11. Quoted with permission of Harcourt, Brace and Company.

through periods of great doubt and destruction. Now, poetry is only one means by which we can approach history, and it is at best only an indirect means. But I think it is important that a historical sense is again beginning to be urged by poets writing today. Only the other day I opened a new volume by the English poet Louis MacNiece, and read:

Pride in your history is pride In living what your fathers died, Is pride in taking your own pulse And counting in you someone else.⁶

We need history today, and the poets, perhaps particularly, realize it, both as individuals and as members of a community of human

beings at a difficult moment in the life of man.

How much of a force will poetry continue to be, in this age that is said to have "killed the adjective," and in which so many of us have been distracted from our bookshelves? That will depend alike on writers and on readers. There is a certain burden of proof at this point on the poet, a responsibility to keep silent until he has something to say, and then to say it in a manner that justifies his using poetry rather than prose. Outside of certain small cliques, few readers will have patience with dull poetryand when I say "dull" I am thinking not only of conventionally trite poetry, but of poetry that sets out to be daringly original and surprising in form, and that when once unravelled proves to say nothing which can really arouse or stir the reader. Poetry ought to bring a new grasp on reality, to act as a prism-glass on the ordinary light of day, showing it in colors which we had not hitherto guessed. If poets today offer this to their readers, then they deserve to be heard by more than their present limited audience. And being heard will give them a greater impetus to speak, and to speak yet more eloquently. So there is also a responsibility on the part of those who care about poetry as readers, to go on reading what is written today, and tomorrow, in expectation of delight and of an intensified view of the world within and without, past and present. Robert Frost once said, "What do you write a poem for, anyway, except to see it mix with people's lives?" And what should we read a poem for, if not to have it mix with

⁶ Ten Burnt Offerings (London, Faber and Faber, 1952), p. 16. Quoted with permission of Faber and Faber, Ltd., Publishers.

our lives, and give us new experiences and new ways of viewing experience? The course of history is a sum of what happens to the emotions and perceptions of separate individuals; whether their vision is constricted or wide-ranging, lazy or full of curiosity, easily satisfied with security and comfort or demanding a spiritual richness and challenge, this vision, writ large, will be reflected in the governments they choose, the institutions they create and destroy, the aspirations which form the keystone to their society. It is important for this vision that poetry mix with people's lives; and so long as it does, it will continue to influence human history.

SIR AUGUSTUS J. FOSTER IN MARYLAND

Edited by MARGARET KINARD LATIMER

"THE Profit of the Marylander must appear very great," wrote one genial Englishman early in the 19th century. Wealth pouring out of cultivated land, natural products turning into fabulous new goods, trade moving east and west—all this done by a strangely democratic breed; Sir Augustus J. Foster thus gave pause and asked himself, "What kind of people are

these Marylanders; what are they accomplishing here?"

During Foster's first visit to the United States as secretary to British Minister Anthony Merry from 1804 to 1807 and when he returned as the British representative from 1811 to 1812, he traveled in and out of Maryland from his headquarters in Washington. He became particularly well acquainted with those of the Federalist gentry who were also active in the social circles of the Federal Capital. Foster found the old aristocratic Annapolis more externally attractive than the amazingly progressive commercial center at Baltimore, but he soon realized that almost all Marylanders pleased him; he hastened to note that even the back-country folk were polite and respectful. Foster may be cited among the more unusual early English visitors, because he liked Americans-not everything they did, for he observed with a sharp eye, but he recognized the merits in the new country and only on rare occasions did preconceived English ideas cloud his unusually sound and reliable picture of America.

Foster did look askance at some of the American innovations in government and institutions, and he frowned at aspects of Maryland too—at the state's newly-initiated voting privileges, at the plight of the Anglican clergy, at unlearned customs in the back country. And one typically British attitude that he did not escape was a dislike for American hotel accomodations and modes

of travel; the stage coaches with "formidable" drivers offered "filthiness" and many "disagreeable Companions." He preferred to ride horseback as he toured the Maryland countryside.

The British diplomat was careful to investigate the natural scenes as well as the people, and always, whether registering approval or criticism, he was genuinely interested in seeing America. The coastal region of Maryland abounded in luxuriant foliage which caught the observant eye of the visitor. mountain country, however, impressed him not at all except that the land everywhere seemed universally rich. Since Foster's closest affinity was with the well-to-do he became much excited by the large estates. Constantly enthusiastic over opportunities for gain in both agriculture and business, he spoke with pride of Maryland as he illustrated and emphasized a discovery for his less informed countrymen: Even in this new land were many "Instances of Men of Property and good Family." Foster noted the growth and progress, however, of all strata of society, and he readily satisfied himself that these Marylanders were developing a prosperous region.

The following is a portion of Augustus J. Foster's "Notes on the United States" which he wrote from his diaries and other memoranda some years after his visit to America. Two copies of the manuscript "Notes" are available in this country, one at the Henry E. Huntington Library, and the other at the Library of Congress. A small portion of the "Notes" was published in the Quarterly Review in 1841; a much larger section including Foster's intimate view of Washington political circles during Jefferson's and Madison's administrations appeared in the William and Mary Quarterly, January, 1951, and April, 1952. The Pennsylvania Magazine of History and Biography in October, 1951, printed Foster's narrative of tours through that state, and at the present Mr. Richard Beale Davis of the University of Tennessee is engaged in editing all the Foster papers for book publication. Thanks are due to the Manuscripts Division of the Library of Congress for the use of this unpublished account of Foster's visit to Maryland.

Maryland does not seem to have increased the Number of Her Representatives in Congress of late years for they were Nine in 1812 and still appear to be but nine.¹ This was one of the old original Aristocratic

¹ Foster wrote the "Notes" about 1830-1835.

States whose names tell us of their having been founded by Royalty. Queen Mary and Queen Anne were here the Rivals of Queen Elizabeth, the Patroness of Virginia, as King George was of King Charles further South. The chief Mart for Commerce took its Denomination from Lord Baltimore whose Descendants, the Calverts, still possess considerable Property within this State, and whose Livery, black and orange, is pointed out to you by any old Farmer you may meet with in the Plumage of a beautiful Bird called after him the Baltimore [Oriole] Bird, something between a Starling and a Crow, to be found in the open Fields. Lord Baltimore's legitimate Heir, Mr Harford, did not, however, escape as well as others of the Family, his house having been confiscated at Annapolis and made into the Seat of Government for which from its Size it was well adapted.2

The Governor is elected by joint Ballot of the Houses and receives £1000 per an [num] Maryland Currency, or 3666 dollars.

This State like its Neighbour Virginia was originally a very aristocratic State but tho the Upper Classes have great Pretensions to family Honour, the Government is in the Hands of Democrats and therefore, while they make Helots of the Negroes, the Marylanders have enacted that every White Man, of age and a Citizen, shall have a right to vote, provided he have been Resident for a Twelvemonth within the Limits of the State.8

According to the Registration made by order of the United States in 1791, Maryland is 134 miles long and 110 broad, contains about 12000 square miles and was at that Time peopled by 319,728 Inhabitants.

The Elections are all decided in one Day throughout this State: Treating is allowed of before the Day of Election but not on the day itself, though I was assured that some years previously Booths were permitted to be opened on the very day.

From the Election being carried on in one and the same day at different Places a Candidate may be calumniated with Impunity on the Hustings where he is not present, and it has happened to a Gentleman to be wrongfully accused of being at the Head of revolted Negroes at the very Time of the Election, when the accusation was believed in from the Impossibility of his being present to defend himself: it is obvious, however, that such a Manouvre could only succeed for once and that

² Henry Harford, illegitimate son of Frederick, last of the Barons Baltimore, was the last Calvert proprietor. Dispossessed of his property during the Revolution, he applied to the Maryland Assembly in 1783 for repossession, but the Assembly in formal resolutions justified confiscation. Matthew Page Andrews, History of Maryland (Garden City, N. Y., 1929), pp. 292, 377-378.

Apparently Foster refers to the Government House, official residence of Maryland governors from 1753 to 1869. Purchased by the Governor, Robert Eden, from Edmund Jennings, the house was confiscated early in the Revolution. It was purchased for use by the Naval Academy in the 1860s and served as the Academy library until razed in 1901. The present Bancroft Hall stands on the site.

8 Amendment to the Maryland State Constitution, 1801. Ibid., p. 409.

a Refutation of it would be more likely to throw discredit on the Calumniators than the Calumniated.

Mr Key 4 gave me a description of an Election for Congress in which he was the Successful Candidate: They were two and they were both invited to a Barbecue for the Purpose of being heard: The Pig of Schote was placed, as usual, over a hole with a fire in it, split up so as not to cut thro the Skin of the Back, thro which the animal was roasted, and Kept continually basted till it was sufficiently done when it became extremely delicate eating: married Ladies and Girls were of the Party and the Candidates delivered their orations sometimes mounted on the Stump of a Tree and sometimes on a Beer Barrel. Magruder, 5 Key's opponent talked of his Blood being allied nearly to the whole District and insisted that he was therefore naturally the fittest Person to represent and maintain their Interests, but Key retorted that if the Question were about a Steed that argument might be good. It was not, however, in Discussion which of the two, he or this Rival, were of the best Breed, but which would make the best Member of Congress, when the Head was more worthy to be considered than the Blood, and he was accordingly preferred: after this they joked and flirted and danced till one oClock in the Morning.

The State of Maryland, which at the Commencement of this Century was justly entitled to the Credit of being governed by some of the most respectable and fittest Persons in the Union, was, nevertheless, suffering some few years afterwards under, perhaps, the meanest and the worst, who had become notorious for Shabbiness and bad Faith, as Instances of which I was told the following Facts:-Several Gentlemen having subscribed together for the Purpose of building a College at Annapolis, had petitioned the Legislature for support of their Plan, and an arrangement was agreed to in Consequence of which the Expence of the Building being borne by the Subscribers, the Funds for supporting the Institution were to be supplied by the State: an act was passed to that Effect, the subscribers performed their Part and the College was in a flourishing Condition, when by a Change of Parties some foreigners and low People got into Power, repealed the act, and withdrawing the Funds left the Owners of the Building to their Bricks and bare walls, alleging publickly for a Pretext that the People by whom the Funds were to be furnished, could not from the Expensiveness of the Establishment have their Children educated in it.6

⁴ Philip Barton Key, Federalist Representative from Maryland, 1807-1813. Dictionary of American Biography, X, 363.

⁵ Patrick Magruder (1768-1819), a member of the House of Representatives

⁵ Patrick Magruder (1768-1819), a member of the House of Representatives from 1805 to 1807, Clerk of the House and Librarian of Congress (1807-1815). See Biographical Directory of the American Congress, 1774-1949 (1950), p. 1493, and Edward S. Delaplaine, Francis Scott Key, Life and Times (1937), pp. 48-50.

⁶ In 1784 the Legislature provided funds to found St. John's College at Annapolis. In 1806 the State appropriations were withdrawn and the College remained in a languishing condition until the funds were restored in 1811. Foster's visit coincided with this period of distress. Elihu S. Riley, A History of Annapolis (Annapolis, 1887), p. 213.

Another Fact was related to me respecting those liberal Democrats still less to their Credit as honest Men-The British Government contrary to all Expectation, with that almost Romantic and Scrupulous Love of Justice which has hitherto ever distinguished it, tho they might have fairly retaliated for the Iniquity with which Lord Cateret's and Mr Penn's Heirs had been treated as well as the Heirs of Lord Baltimore, yet, looking only to their own Character and Dignity, consented to give up a Sum of £200,000 which lay in the British Funds and had belonged to the old Government of Maryland: Bills like Treasury Bills had been circulating upon this Money for some Time previously, during the War, and were very much depreciated, nevertheless the Holders were the Persons entitled to the Benefit, and were so considered in a Proclamation calling upon them to send in the Bills, within a reasonable Period: the new Government however which just then were elected were no sooner installed in their offices than they curtailed the Period allowed for the operation and limited the Time for presenting the Bills so that many thousands were not produced until it was too late—and the Affair became a Job with but little Benefit to the real Claimants, and on such occasions it is that Nations find out the bad Economy there is in employing low Persons of gross and envious dispositions, many of them Refugees from other Parts, instead of Gentlemen of Property and Education who have different Compass to steer by than that of some paltry Jealousy or the mere love of Lucre.7

The Church of Rome used to be the Predominant Church of this State, and possessed 60,000 acres of Land within its Boundaries, the superintending Management of which was entrusted to the different Priests of their respective Parishes. The Archbishop, who is Primate of the whole Continent, resided at Baltimore; The Dignity was held some years back by Dr Carrol a very highly esteemed Gentleman who was of the order of Jesuits and had been consecrated by the Pope.⁸ The Clergy of the Church of England were far from going in so flourishing a State, both R. Catholics and Independants having been much more impressed with the Importance of forming good Endowments for their Priests in the early Times of the Colonies than were the Anglicans, and consequently when the Revolution burst upon these and tore asunder their Connection with the Mother Country, the Incumbents had nothing to fall back upon but individual and precarious Subscription,—to favour which a Vestry is occasionally held, and the wants of their Parson are represented to his Parishioners, a book is carried round, and Persons in good Circum-

⁷ See account of the Bank of England stock on which the State issued bills of credit J. Thomas Scharf, *History of Maryland* (Baltimore, 1879), II, 504-505.

⁸ John Carroll, first Roman Catholic bishop in the United States (1789), and first Archbishop of Baltimore (1808). D. A. B., III, 526. (Carroll was consecrated bishop on August 15, 1790, in England. A bishop is not consecrated a second time when he becomes an archibishop, but he is invested with the pallium, the symbol of his office. The pallium comes from and is blessed by the Pope. In Carroll's case the pallium was brought by the British Minister [Foster] in 1811. Rev. Henry J. Browne, Catholic University of America, to Editor, October 10, 1952.)

stances generally put down their Names for 20 or 30 dollars each per an: the Insufficiency, however, and the Humiliation attending such a Mode of Payment I learnt from the Rev Mr Scott, a very venerable, greyheaded Clergyman of the Scotch Protestant Church whom I met at the Country House of Mr Ogle 9 a Gentleman of Property in this State. [Deleted marginal insert: for whom I had brought a brace of English Pheasants on my 2d Visit in the U States. Mr Scott told me that his salary might be called about £400 a year, Maryland Currency, but that it was difficult and troublesome for him to go about in order to get paid by each individual subscriber, and if he were to dun them he should run the Risk of their withdrawing their Names altogether; indeed so irksome was this operation become to him who was as mild and almost as simple as a Child, and who moreover could not stand the fatigue of it, being now considerably above 60 years of age, that he soon afterwards determined to retire and go back to Scotland after 35 years absence from his Native Country to look out for a Curacy or for any other Ressource that he could obtain there, rather than remain on in America an object of Pity, if not of Contempt, humbled as well as mortified in his own Feelings. I felt so for him that I gave him a Letter for Lady Liverpool and recommended him in the strongest Terms for some Preferment in Great Britain, however small; I had, however, the mortification, on my Return to Europe, of learning that although he had left my Letter at Fife House and had called on Lady Liverpool, yet the Family having unluckily been out of Town, or merely out for a drive, he poor Man, who was probably possessed of a morbid Sensibility that made him think himself too insignificant to be noticed by the great, had quitted London without leaving his address or any clue by which to find him, and this was the more to be lamented as Lord Liverpool had been moved by my Representation to compassionate his Situation having actually fixed upon a small and very comfortable Living which was to be conferred upon him, but he had vanished and I never afterwards could learn what became of him. [Marginal insert: Note-I since heard from Dr Tarrot the Bishop of Edinburgh that he went to that City and was there employed as Curate.

The State of Maryland had a high agricultural Reputation tho the Land there is not always well managed being in many Parts very much gullied as in Virginia. Land, however, in Virginia is rendered more valuable to the owners from the State Laws in regard to Debt and the transfer of Property, as the Virginian landholder can not be forced to part with any Portion of his Estate for the Purpose of paying even a just Debt and this makes a pretty considerable Difference in the Price of the Lands of the same Quality on the opposite Sides of the River Potomac. Maryland, as is well known, produces the best Tobacco for smoaking, which is called "Kitefoot." More than a Hogshead, in general, is raised from one acre and it is worth at the lowest Price about 65 dollars: The

^o Benjamin Ogle, governor of Maryland, 1798-1801, son of Governor Samuel Ogle. D. A. B., XIII, 648.

State has it examined by an inspecting officer who opens it with an Iron ledge in three Places for Examination, so attentive are they to keep

up the Reputation of the staple Commodity of the Country.10

I was assured by the Comptroller of the Treasury, Mr Duval, 11 who was himself a Landowner, that the Expence of a Slave to his Master amounted annually, on a rough Calculation to but 20 dollars, (not quite £4:10s), and that one Slave should be equal to the Labour employed on three Hogsheads of Tobacco, which in some years is sold at even 90 or 100 Dollars per Hogshead for the best-so that the Profit may be enormous, tho of course somewhat more than 40 dollars may be deducted from the gross Price, when one considers that at least one half the Number of the Slaves whom a Proprietor maintains must be set down as ineffective from Sickness, Infancy or age; When we reflect, however, that in England a Farmer is thought to do very well if, after all Expences are paid, he nets £4 an acre, the Profit of the Marylander must appear very great: and moreover when the Soil is quite new I have been assured that even more than a Hogshead and a half has been raised on the acre.

Tobacco does not exhaust the Soil as Indian Corn does, and I have been told by Mr Key that it takes four years for some soils to recover,

when not manured, from the Effects of the Corn.

There were a great Number of rich Proprietors in the State of Maryland. In the District, nearest the City of Washington, alone, of which Montgomery County forms Part, I was assured that there were 500 Persons possessing Estates which returned them an Income of £1000 Maryland Currency, and Mr Lloyd, 12 a Member of Congress on the Eastern Branch, possessed a net Revenue of 30000 Dollars or between 6 and £7000 with which he had only to buy Clothes for himself and Family, wines, Equipage, Furniture and other Luxuries. Mr Ringold, 18 too, possessed near Haggardstown [Hagerstown] Property yielding him an Income of 12000 dollars a year, and he rented his Lands to Tenants, whom he was at Liberty to change if he pleased every year, for 5 dollars per acre, tho he was to stand the Expence of all Repairs. Mr Ringold kept but 600 acres in his own Hands for Stock. Mr Tayloe 14 also, whose whole Income exceeded 70,000 dollars per an, had a great Portion of it in Maryland,

Griffith, Annals of Baltimore (Baltimore, 1833), p. 176.

11 Gabriel Duvall (1752-1844), Member of Congress, 1794-1796, first Comptroller of the Treasury, 1802-1811, Associate Justice of the Supreme Court, 1811-

12 Edward Lloyd, Republican Representative, 1806-1809; later Governor of Mary-

land and U. S. Senator. D. A. B., XI, 331.

¹⁰ To improve the quality of exported tobacco and to keep down the crop surplus, rigid inspection laws were passed as early as 1747, a later one coming in 1801. Joseph C. Robert, *The Tobacco Kingdom* (Durham, N. C., 1938), p. 8; Thomas W.

¹⁸ General Samuel Ringgold, who owned the estate "Fountain Rock" in Washington County. George A. Hanson, Old Kent (1876), p. 67. Fountain Rock was the subject of an article in Maryland Historical Magazine, XLVII (1952), 19-28.

¹⁴ John Tayloe of Mt. Airy, Virginia, and Octagon House, Washington, prominent in society and a successful patron of the turf. "Virginia Legislative Papers," Virginia Magazine of History, XVII (October, 1909), 374n.

chiefly at Nanjimoy where he held 3000 acres which his Father bought for £500 and which he could have sold for 20,000 dollars: his Property too must by this time be very considerably augmented for he was said to lay out about 33000 dollars every year in new Purchases. He possessed 500 Slaves, built Brigs and Schooners, worked Iron Mines, converted the Iron into Ploughshares and all this was done by the Hands of his own Subjects. He had a splendid House at Mount Airy with a Property round it of 8000 acres and a House at the Federal City, and he told me that he raised about 12 Bushels to the acre of the best Land. Mr Carrol of Annapolis,15 Grandfather to Lady Wellesley, the Duchess of Leedsand Lady Stafford, was said to be still more wealthy having besides great accumulation in the Funds, 15000 acres of the best Land in Frederic County and several other Estates. He let a considerable Portion of his Property too to Tenants with an agreement that he was to receive a fine on the Transfer of a Lease, which arrangement is very profitable in a Country where Land is so often liable to change its occupants. I am induced to mention these Instances of Men of Property and good Family settled in America from having observed what great Ignorance still prevails among even the higher Classes of Englishmen in Regard to the State of the Colonies before the Revolution that separated them from the Mother Country, many Persons supposing them to have been in a great Measure peopled by Convicts. Whereas, Whatever were the Importations of such Persons as are now sent to Botany Bay, they were too few in former Days to affect the general Character of the Colonial Population and were probably restricted to the State of Pennsylvania which is still an omnium Gatherum for People of all Countries and Religions and to the State of Georgia, which only began its Political Existence in the last

No Town in the World, perhaps, has had a more rapid rise than Baltimore, it contains at the present Day in all Probability 80 or 90,000 Inhabitants, and Mr Cook, 16 a most respectable Inhabitant of the Place told me in 1805 that he could remember when there were not more than 5 or 6 Houses in it. What contributed more than any other Circumstance to its extraordinary Increase was that of its being a safe Position as a Place of Deposit, out of the reach of Ships of War during the War of Independance. Capital then flowed into it, Commercial Houses were established, and, the Market once formed, such is the Stability of Credit and of Habit, that even the Foundation of Washington City, with all its advantages arising from its being seated on a great River, with every one of the back Countries nearer to it than to Baltimore, has not been able to do the slightest Prejudice to the Prosperity of the Latter, while so great has been the advance in the Value of the Ground for building

¹⁶ Probably William Cooke, Baltimore businessman. See J. Thomas Scharf, Chronicles of Baltimore (Baltimore, 1874), p. 303.

¹⁶ Charles Carroll of Carrollton. Joseph Gurn, Charles Carroll of Carrollton, 1737-1832 (New York, 1932); also Ellen Hart Smith, Charles Carroll of Carrolton (1942)

Purposes consequent upon this great demand for it that Col. Howard 17 told me he had just sold for 150,000 dollars a piece of Land that he had bought several years previously of Mr Key for about 800 Guineas and it is on a Part of this Land that the Roman Catholic Cathedral Church has been erected.

Dry goods were carried in Waggons from Baltimore to Nashville in Tennessee in a Period of about Six weeks, being a Distance of 640 miles,

and the cost of Carriage amounted to but 121 per cent.

From Baltimore to Philadelphia the Distance is 148 miles which I did in 29 hours, sleeping on the Road at Havre de Grace on the Susquehannah. I took the Stage Horses and changed at every Station paying for them but 56 dollars and thus a first Step was made towards travelling Post which since, as I am told, has been continued.

There was a Sum of 1000,000 dollars subscribed for forming an East India Company at Baltimore the average Passage from which Town to

Calcutta was calculated at 120 days. 18

There were several flourishing Manufactures in the Neighbourhood, or in the Town itself, among which was one peculiarly American, namely that of Moss Hair Matrasses, the Material for which is chiefly imported from Charleston and New Orleans, being the fine Moss already mentioned, that grows on Trees and resembles Hair, which it nearly equals in Quality, while it costs but 61 Cents per lb. Whereas Hair costs at Baltimore 371 Cents per lb. Bed ticking is also made here, and there is a Cotton Manufactory 19 in the Neighbourhood at a Place called Ellicot's Mills under the Direction of an Englishman who did not seem over satisfied with his Gains tho he was paid two Dollars per Day, for he told me that a very little would tempt him to go back to the old Country. He was paid from Fortnight to Fortnight, and the work was principally done by apprentices, Boys and Girls; 200 lbs of Cotton were spun in a Day, which was chiefly worked into Yarn, very little being made into Cloth. A few Englishmen, nevertheless, were engaged in making Jean and Royal Rib which is used for Waistcoats, and they were paid by the Piece 32 cents and hardly made 3½ yards a day, which was hard earning, being less than a common Labourer is paid Who gets a Dollar a Day and is found in food. The Girls got 2 dollars per week, but the Lodging of these People and their Board is stopt out of their Pay, and they worked from Sun rise to Sun Set, having only 1/2 an hour for Breakfast and one hour for Dinner, so laborious are People obliged to be to please their Masters even in this Young Country.

The Cotton from New Orleans was very dirty and of bad Quality,

18 Early in 1807 a company was organized which went through the Embargo

¹⁷ John Eager Howard, Revolutionary soldier and United States Senator, 1796-1803. D. A. B., IX, 277; see also Griffith, op. cit., p. 185.

to the East and realized a handsome profit. *Ibid.*, p. 185.

19 In 1808 a society was formed to carry on cotton manufacturing, and works were established on the Patapsco River near Ellicott's Mills. It was chartered by the Legislature and called the Union Manufacturing Company. Ibid., p. 190.

tho the worse it was the better, they said, for the coarse yarn that they wanted, and it was very cheap costing but 11 Cents per Pound. Manufacturer has as yet but little Profit and the Shares subscribed for were under Par, which was to be lamented as there was a Population of

300 Persons, in all, kept together by this Establishment.

During Mr and Mrs Merry's 20 Residence in the United States we made an Excursion together to Annapolis, which is about 44 miles from Washington and is on the Bay of Chesapeak. I rode the whole way which lies for the most Part through very fine woods of oaks, Tulip Trees and Hiccories. I never saw, unless on the Banks of the Bosphorus, so great a Luxuriancy of Foliage, and it was in the Month of May when the Country was most beautiful; the Variety of the Oaks was particularly striking, the Red Oak has leaves, when young, fully as large as Cabbage Leaves; another, the Black Oak grows like a Portugal Laurel, the Leaves shaped like a flattened Pear and extremely coriaceous; the White Oak, the most valuable of all, grows best on a slashy Soil and is of an excellent Quality for Ship and House building, provided it is not put into Contact with the Timber of the Live Oak, for I was assured by Commandant [Thomas] Ting[e]y, Commissioner of the Navy Yard, that if the Ribs of Live Oak were only to rest on White Oak Planks the latter will rot away at the Point of Contact although remaining Sound a few Inches from it on either side.

The Willow Oak has long thin Leaves without a single Indenture and is a very pretty Tree. The Hiccory grows to a large Size and has Leaves like those of a Walnut Tree, pointed but not quite so smooth. The Tulip Tree is very lofty and has Abundance of Flowers half green half red: a Gentleman of Kentucky told me he had one that was 29 feet in Circumference and that five Men could hardly embrace with arms extended. The Cedars have a red blossom, in Shape very much like a Tarantula, so much so that I took it at first for an Insect. The woods were interspersed with beautiful Climatis, and in this District they seemed filled with a Variety of noisy Birds, of which the Woodpeckers furnish a great number of different Species. At Marlborough Court House we got to a clean Tavern kept by a very civil Innkeeper, and further on five miles from Annapolis we crossed South River, which is 1/2 a mile wide, in a flat Boat.

Annapolis was formerly the greatest City of Maryland until Baltimore took away its Trade; it still, however, contains the best Houses in the State, tho only a Town, now, of 1500 Inhabitants. The Houses are built of brick and generally three Stories high, being more lofty than those of Baltimore, and every House has a Garden and Trees to shade it. The best Society used to be found here a few years back, and there were still several agreeable families residing in the Town when we visited it, amongst the Rest the Ogle family and Mr Carrol already mentioned as a great Landholder, the richest perhaps in the United States, and who

²⁰ Anthony Merry, British Minister to the United States.

looked very old fashioned, wearing Ruffles and a cocked Hat as in the older Time. Stewart the Painter ²¹ told a good Anecdote of one of these Gentlemen: that upon Mrs Bingham's ²² Return from England he was invited to her Parties, and as she gave herself fashionable airs and among other Innovations had introduced the form of announcing Company on their arrival, his Name was shouted out by the Servant at the Door to the Servant on the landing Place, and by him ecchoed up to the Drawing Room while he was pulling off a tight great Coat; when hearing himself so repeatedly called for he at last got vexed at what he thought their impatient hurry, stopt tugging for a Moment and gave them all a hearty Curse, exclaiming D—n it dont be in such a haste and I'll be with you immediately.

There was a School for little Boys at Annapolis which had considerable Reputation; there was no flogging allowed of which is a discipline that is scouted throughout all this Part of the Continent. Roman Catholic and Protestant as well of Boys of all Sects were promiscuously educated at this School.

I again visited Annapolis in June 1811 when I landed from the Minerva Frigate, with Sir Grenville Temple ²⁸ who was going to endeavour to drive away some Squatters from his Lands in Massachusetts, Mr Baker my private Secretary and Seven Servants, and I had to pay for a single Days living at the Inn 36 Dollars or £8. I dined the following Day on my Road to the Federal City at Mr Ogle's of Bellair, ²⁴ and gave him an English Cock Pheasant which I had brought for him with the Hen, but the latter had died at Sea.

The Law of Prescription takes Effect in this State after 20 years of Possession.

Mr Ogle told me that some years previously his Father and other Proprietors near the Shore had been much plagued by Visits from Sailors belonging to the Patriots and other French Ships of War lying in the Chesapeak, four of his Sheep having, on one occasion, been killed and carried off from a Farm belonging to him: a Complaint having been made to the Commandant, he advized the Gentlemen to arm their Negroes and order them to fire on the offenders if they attempted to do so another Time: but he never offered to pay for the Sheep, and the Sailors must have been under very loose discipline for the Messenger saw some of them drunk and playing Cards while their officers appeared to walk by without noticing them.

Soon after my Return from Annapolis I made an Excursion to Harper's Ferry; 25 it was on the 20th of June and I set out on Horseback which

²¹ Gilbert Stuart. D. A. B., XVIII, 163.

²² Anne W. Bingham, Federalist society leader of Philadelphia. *Ibid.*, II, 273. ²³ Probably George Nugent-Temple-Grenville or his son Richard. See D. N. B.,

XXIII, 127, 129.

24 "Belair," Prince George's County, the home built about 1746 by Gov. Samuel

Ogle, father of Benjamin.

25 In a letter to his mother, Foster wrote "I made a little excursion to Harper's Ferry where the Shenandoah and Potomack join and rush through the mountains, if

was the only way for travelling with any Comfort in the United States, the Stage Coaches being in general so crowded that whether in Winter or Summer one feels the greatest Inconvenience in them, for tho they ought by Law to take but seven Passengers, they do take 12 or 13, and of these many Individuals are occasionally very disagreeable Companions, and either from their filthiness or Manners not fit to associate with Gentlemen. The drivers too make themselves formidable by choosing to drive over the worst Places in a dashing Manner: Whereas with one's own Horses one may choose one's hours for dining or halting and go nearly as far in a Day, when the Roads are bad which is pretty generally the Case to the South of the Susquehannah.

It is 15 miles to Montgomery Court House [Rockville]

16 to a Tavern

13 to Frederick Town

10 to a small Village called Trappe

and 10 to Harpers Ferry

The Tavern at Montgomery Court House was kept by a Scotchman who avoided talking of his Country as if he was ashamed of having left it.

There is perhaps no Country in the World in which one may travel over so much space and meet with less Variety, or take less Interest in the Objects one may see as in the Interior of the States, generally speaking: The whole of my Tour tended but to one Gratification, that of beholding the Junction of two Rivers at Harper's Ferry, the Character of the Inhabitants hereabouts, a Set of People unattached to Soil, Descendants of German Soldiers, or Germans, or Scotch, making no permanent stay any where, and caring little for any thing but Money, being too null or insignificant to merit Attention: while the language they speak is a Jargon of English and German, in which the English evidently gains Ground and the German is a wretchedly corrupt Patois. I conversed with several and was surprized to find that I could hardly understand a single Sentence, while one of the Inhabitants paid me the Compliment of saying that I spoke the German too grammatically for him.

Between Montgomery Court House and Scholls Tavern one catches a View of the Monocasis ²⁶ Mountains, particularly that called the Sugarloaf, which is insulated from the rest, and from its conical form made one imagine that it might be an extinguished Volcano: I could not, however, approach near enough to see if there were any Volcanic Stones about it. The Tavern stands high and as there are no Rivers or Marshes in the Vicinity, it is perhaps the only Spot for Miles where no ague is to be caught. One of those sudden Gusts of Wind, accompanied with Rain,

26 Monocacy.

mountains they can be called. The country is very woody, but has more cultivated spots than I expected to find. Population does not increase, however, very rapidly in this part of the United States." Foster to Lady Elizabeth Foster, June 30, 1805, in Sir Vere Foster (ed.), The Two Duchesses (London, 1898), p. 226.

so common in the United States, came on just as I got there, and obliged me to remain for the Night: otherwise I should have rode as far as

Frederick Town on the first Day. I had a wretched bed there.

On the Road to Frederick Town I passed the River Monocasis, the Country is very much cleared and the land, apparently, very rich, but whether cleared Land or Forest it is equally sultry as the Trees are tall and branch out but very little. The Cottages are universally made of Logs and small. Land sells for 40 or 50 dollars the Acre. There is not a single Bookseller's Shop in Frederick, as the Town is familiarly called, and although it is the second Inland Town in the State not situated upon a River, having about 1500 Inhabitants, whose Trade is principally carried

on in small Waggons with Baltimore.

In going to Harper's Ferry one crosses the Blue Ridge, a Range of lofty Hills covered with Woods and from about one to 2000 feet high: The Undulations of the Soil at their Feet give considerable richness to the View, but there is no very striking Feature to be seen, until within a few Miles of the Ferry where the Road is confined between the Heights and the River, the Banks being high and rocky as well as interspersed with Trees; the Scenery is very romantic and the River rapid and wide, tho not very deep at the Ferry which in the dry Season no Vessels can pass. On crossing over to a Village on the other Side one sees a Manufactory of arms of which 13000 Stand were lying ready in the armoury when I visited the Place.27 It is a strong Position as it stands against a stony Mount with the River Shenandoah on the right hand and the Potomac on the left. There is a Rock suspended over two others just above the Village which they call Jefferson's Rock, as it is supposed that it was from thence he composed his Rant about the bursting through the Mountains of the Two Rivers.28 Two miles, however, beyond this Point, his Imagination might have been more easily worked up, for from the high Grounds on the Road to Sheppardstown one catches a View of the beds of the two Torrents, their Junction and Passage to the Ridge, as well as the blue Summit of the Sugar Loaf Mountain which stands in the Plain.

The Body of Water at this Season of the year is scanty and the Shenandoah is not navigable at all, nor is the Potomac much deeper, and the Corn Traders prefer dealing over-land with Baltimore: the Freshes too of these Rivers are very uncertain depending upon Rains which may fall sooner or later in the Year. I slept at Trappe on the Floor on Straw,

and the Inn at the Ferry was very indifferent.

It is about 24 miles from thence to Martinsburg,29 tho called 20, and one is continually liable to be deceived in these Parts as to Distances

29 Then in Virginia, now West Virginia.

²⁷ On the right bank of the Potomac stood the "Federal Manufactories of Arms." For description of the arsenals and the "manufactories," see P. H. Nicklin, Letters Descriptive of the Virginia Springs (Philadelphia, 1835), pp. 82-83.

²⁸ From this rock Jefferson is supposed to have viewed the falls. In his Notes on Virginia occurs the description of "one of the most stupendous scenes in nature." Saul K. Padover, The Complete Jefferson (New York, 1943), p. 578.

everybody appearing to decide them according to a Measure of his own, calculating not unfrequently from his particular home, without reflecting upon how far he may have left it behind him. On the Road to Annapolis I was told at first that it was 16 miles to Marlborough, four miles further on I was told the same story and four miles after that again I found People who informed me that I had still 15 miles to go, so that it seemed like chasing a Rainbow. At Sheppardstown a Frenchman from Marseilles kept the Inn. At Martinsburg the Inn was supposed to be one of the best in the United States: and I slept there in the Ball Room-It is a great resort in Summer as a healthy Place, tho of a Population of about 1000 Inhabitants 70 had died the year previous of the bilious Fever: but that was an extraordinary year, it was said—these buts, however, are frequently introduced and you must Question and cross question in order to discover from an Inhabitant of any Place hereabouts whether his Town is really unhealthy or not. There is a public Table at the Inn at Martinsburg and all decently dressed Strangers are admitted to it. I met there Mr Worthington, a Senator of the United States 30 who was riding thro and stopped to breakfast there. I returned by Middleton in Maryland in another Direction across the blue Ridge to Fredericstown. The Hills I found stony and covered with wood but no fine Timber in them. The Breaks afforded rich and pleasing Views—I met but one Beggar and his family on the whole Road, and but few people of any sort, even Negros seemed Scarce. At Fredericktown I breakfasted with the Lady of the House and her Family as well as some Strangers: They knew me and I everywhere met with some Respect, nor did I find the common People boorish.

 $^{^{\}rm 80}$ Probably Thomas W. Worthington, Senator from Ohio, 1803-1807, 1810-1814. D. A. B., XX, 540.

MARYLAND QUAKERS IN THE SEVENTEENTH CENTURY

By KENNETH L. CARROLL

THE Quaker movement, which originated in England in 1652, spread so rapidly and widely that within four years it had reached out not only into all of Great Britain and much of Europe but also throughout the English colonies in America.* George Fox, the founder of the Society of Friends, as the Quakers called themselves, wrote, "In 1655 many missionaries went beyond the sea, and in 1656 some proselytes were made in the American provinces and other places."1

The first Quakers to visit continental America were mostly women. In July, 1656, Mary Fisher and Ann Austin arrived at Boston, beginning the "Quaker invasion of Massachusetts." After having their books burned, being examined for marks of witches, and being imprisoned for five weeks, they were shipped to Bar-

bados Island by the shipmaster who had brought them.2

Almost simultaneous with the arrival of Ann Austin and Mary Fisher in Boston was the first known attempt to propagate the Quaker message in the southern colonies. Here also the first missionary of this new sect was a woman - Elizabeth Harris of London. Although it has generally been held that her missionary activity was in Virginia, it is evident that her "convincements," at least those of which we know, "were made in the colony of Maryland, though she may have performed some labour of which we have no accounts in Virginia as well." 3

^{*} A general article about "The Society of Friends in Maryland" by Delmar Leon Thornburg appeared in Md. Hist. Mag., XXIX (1934), 101-115.—Ed.

¹ Cited by J. Saurin Norris, The Early Friends (Or Quakers) In Maryland (Baltimore, Maryland Historical Society, 1862), p. 4. For a brief, but interesting, account of this "most remarkable extension of Quakerism beyond the seas" see Elbert Russell, The History of Quakerism (New York, 1943), pp. 37-28.

² James Bowden, History of the Society of Friends in America (London, 1850-1854), I, 35. See also William Sewell, A History of the Rise, Increase and Progress of the Christian People Called Quakers (Philadelphia, 1823), I, 290-291.

² Rufus M. Jones, The Quakers in the American Colonies (London, 1911), p. 266. Russell (op. cit., p. 39) suggests that Elizabeth Harris may have started her work

Gerard Roberts wrote to George Fox in July, 1657, saying, "The Friend who went to Virginia [evidently Elizabeth Harris] is returned in a pretty condition. There she was gladly received by many who met together, and the Governor is convinced." 4 Rufus Jones, the great Quaker scholar and mystic, feels that the word Virginia was used for this "general section of the great, more or less unknown, New World." He suggests that "the Governor who is convinced" is Robert Clarkson - never "governor" of Maryland but a member of the General Assembly from Anne Arundel County. In speaking of Clarkson, Thomas Hart of London, in a letter to Thomas Willan and George Taylor in 1658, says "I suppose this man is the governor of that place," i. e., the place visited by Elizabeth Harris.5

The most important clue about the success and location of Elizabeth Harris' work is furnished by a letter written by Robert Clarkson, the "convinced governor," dated the 14th of the Eleventh Month, 1657. This letter reads as follows: 6

Elizabeth Harris, Dear Heart, I salute thee in the tender love of the Father, which moved thee toward us and I do own thee to have been a minister by the will of God to bear the outward testimony to the inward word of truth in me and others. Of which word of life God hath made my wife a partaker with me and hath established our hearts in His fear, and likewise Ann Dorsey in a more large measure; her husband I hope abides faithful; likewise John Baldwin and Henry Caplin; Charles Balye abides convinced and several in those parts where he dwells.7 Elizabeth Beasley abides as she was when thou was here. Thomas Cole and William Cole have both made open confession of the truth; likewise Henry Woolchurch, and others suffer with us the reproachful name.8 William Fuller abides convinced. I know not but William Durand doth the like.9 Nicholas Wayte abides convinced. Glory be to God who is the living

in Maryland and Virginia as early as 1655, but all other historians hold to the year 1656 as the time of her religious activities here.

⁴ Quoted by Jones, op. cit., p. 266.
⁵ Loc. cit. Hester Dorsey Richardson, Sidelights on Maryland History with Sketches of Early Maryland Families (Baltimore, 1913), I, 221, reports finding in an early document reference to "a place in Virginia called Maryland."

⁶ Reproduced by Jones, op. cit., pp. 267-268. The original is in the Swarthmore collection.

⁷ This Charles Bayly, who helped John Perrot to obtain release from his imprisonment in Rome by the Inquisition in 1661, became one of the extreme followers

of Perrot in the schism which soon followed.

8 The "reproachful name" is that of "Quaker" which was first applied to Friends in scorn and derision but which later came to be a badge of honor.

William Durand, who was one of Cromwell's commissioners for the government of Maryland, was Secretary of the Commission. Jones (op. cit., p. 267, n. 2) thinks this Durand may possibly have been the person referred to as "governor."

fountain and fills all that abide in Him. The two messengers thou spoke of in this letter have not yet come to this place—we heard of two come to Virginia in the fore part of the winter, but we heard that they were soon put into prison, and not suffered to pass. . . . 10 We have disposed of the most part of the books which were sent, so that all parts where there are Friends are furnished and everyone that desires it may have benefit of them: at Herring Creek, Rhoad River, South River, all about Severn, the Brand Neck and thereabouts, the Seven Mountains and Kent.

The writer of this letter states that the two Friends, whose arrival in Virginia he has heard of, "have not yet come to this place." Thus it appears clear that he was not writing from Virginia. Durand, Thomas and William Cole, and Henry Woolchurch, mentioned in the above letter, were Maryland Quakers. Also the communities listed are all well-known Maryland localities not too distant from Annapolis. For these reasons the attempts of Bowden, Janney, and other historians to locate the Severn between the Rappahannock and York Rivers in Virginia were questioned nearly a century ago.¹¹ Rufus Jones, however, has made the most thorough attempt to correct this mistaken location of the first "convincements" of Elizabeth Harris.¹²

The next two Quaker missionaries to visit Maryland were Josiah Cole and Thomas Thurston, who set out on foot for Maryland after being released from imprisonment in Virginia. There, having been joined by Thomas Chapman, they remained until August, 1658, when they continued their travels on foot to New England. Thurston, who had previously been banished from Boston, took this method of entering Massachusetts by a "back door"—for laws had been made to prevent all vessels from bringing Quakers into the colony.¹³

These three Friends, Thurston, Cole, and Chapman, followed up the work of Elizabeth Harris who had gathered a large number of followers about the Severn and Kent. They were very successful in their spreading of the Quaker message, and many colonists were willing to hazard everything for what seemed to them

The two Quakers who were imprisoned in Virginia were, in all probability, Josiah Cole (Coale) and Thomas Thurston who arrived in Virginia in 1657 and who, after making a number of convincements, were imprisoned under the 1643 Acts for the banishment of Non-conformists. Virginia officials, in their attempt to have the Church of England as their one religious institution, enacted extremely harsh regulations against Catholics and Non-conformists.

¹¹ Norris, *op. cit.*, p. 5. ¹² Jones, *op. cit.*, pp. 266-268.

¹⁸ Norris, op. cit., pp. 5-6.

the truth. It was at this time that there was recorded in the minutes of the proceedings of the Council, or Upper House, a feeling of "alarm" at "the increase of the Quakers." 14

At an early stage of their history in Maryland persecution came upon the Quakers. Thus one finds that, upon information Thomas Thurston, who was opposed to swearing and refused to take the oath of fidelity to the proprietary government, was imprisoned and then ordered to leave the colony; 15 and upon information Josiah Cole was "at Annarundel seduceing the People & diswadeing the people from taking the engagement," the Sheriff of Anne Arundel was ordered to "take the body of Josiah Cole & him in safe custody keepe vt in Order without Baile of Mainprise." 16

Besse, the recorder of Quaker sufferings, lists the names of some thirty people who suffered in 1658 under the Maryland government. These were charged with refusing to fight, to take oaths, or with entertaining Quakers. A fine of £3, 15s was levied for entertaining Quaker missionaries.17

In the early part of 1659 three other travelling Friends -Christopher Holder, Robert Hodgson, and William Robinson visited Maryland. As happened everywhere, "considerable convincements took place." 18 The success of their labor and the rapid growth of Quakerism apparently alarmed the authorities. On July 23, 1659, the Governor and Council of Maryland issued the following order:

Whereas it is well know in this Province that there have of late bin several vagabonds & Jdle persons knowne by the name of Quakers that haue presumed to com into this Province as well diswading the People from Complying with the Military discipline in this time of Danger as also from giving testimony or being Jurors. . . . And that the keeping & detayning them as Prisoners hath brought so great a charge vpon this Province the Governor & Councell . . . doe heereby . . . Require and command all & euery the Justices of Peace of this Province that so soone

¹⁴ Archives of Maryland, III, 347. This is the earliest mention of Quakers in

the colonial records of Maryland.

15 Ibid., III, 349-350; Raphael Semmes, Crime and Punishment in Early Maryland (Baltimore, 1938), p. 4.

16 Archives of Maryland, III, 349-350.

¹⁷ Joseph Besse, A Collection of the Sufferings of the People Called Quakers from 1650-1689 (London, 1753), II, 378-380. Jones (op. cit., p. 278) feels that these thirty probably represented the number of adult males who had become Quakers in

¹⁸ Bowden, op. cit., I, 367.

as they shall have notice that any of the foresaid Vagabonds or Idle persons shall again presume to come into this province they forthwith cause them to be apprehended & whipped from Constable to Constable vntil they shall be sent out of the Province.19

Thomas Thurston, who had gone to New England after being expelled from Maryland, returned in 1659. A manuscript letter by William Robinson, cited by Bowden, reports his arrest and sentence to an imprisonment of a year and a half.20 Besse, the chronicler of Quaker sufferings for the Truth, records that four individuals were fined for extending hospitality to him and that another was whipped "for not assisting the sheriff to apprehend him." 21

Josiah Cole, Thurston's earlier travelling companion, made a return visit to Maryland in 1660. After a visit of some ten weeks, he was banished from Maryland, but on what charge is not related.22 Almost upon the heels of Josiah Cole came the visit of another Quaker minister to the colonies - George Rofe. He reported that "many settled meetings there are in Maryland." On a second journey to this section, in 1663, he was drowned in

the Chesapeake Bay during a storm.28

It should be pointed out that this persecution, which fell upon the Quakers in Maryland in the brief period following 1658, was primarily political rather than religious. Many Friends suffered imprisonment, fines, whippings, or banishment for refusal of military service or oaths, for keeping on their hats in court and for entertaining travelling Quakers.24 This persecution, writes Jones, was motivated not by intolerance of their religious teachings, but by "the sincere though mistaken conception that the Quakers were hostile to government, and were inculcating views that were incompatible with a well-ordered civil regime." He holds that, as the "solid" people of the colony came to an understanding of the real nature of the new religion, there came to be a "general attitude of respect" toward it.25

In Maryland the earliest "convincements" came largely from among the people who were unchurched - those who belonged neither to the Church of England nor to the Roman fold. In the

¹⁹ Archives of Maryland, III, 362. There is no record of this sentence ever 23 Bowden, op. cit., I, 347, 362.

having been applied.

20 Bowden, op. cit., I, 367.
21 Besse, op. cit., II, 378-380. 22 Norris, op. cit., p. 9.

²⁴ Russell, op. cit., p. 45. ²⁵ Jones, op. cit., pp. 279-280.

early 1660s there occurred a great influx of Quakers from Virginia who were undergoing very harsh persecution. A series of laws had been enacted from 1659 to 1663, designed to forbid Quakers to enter Virginia, to stay in the colony, or to hold services for worship. "An Act for the Suppression of the Quakers" was adopted by the Assembly at the session of March, 1659/60. There followed, in December, 1662, "An Act against Persons that refuse to have their children baptized" and, in September, 1663, "An Act prohibiting the unlawful assembling of Quakers." 26 Such laws, punishing Quakers for not having their children baptized and forbidding them to hold religious meetings with more than five persons present, were motivated by religious rather than political considerations. There was to be no challenge to the Established Church as the one religious institution in Virginia.

The story of those Quakers on the Eastern Shore of Virginia who escaped the persecution of the authorities by petitioning the government of Maryland for permission to settle on the Maryland side of the line dividing the Eastern Shore has been well reconstructed (as far as existing records permit) and interestingly set forth by Torrence in his Old Somerset.27 Three meetings-Annemessex, Monie, and Bogerternorton — were established in this section. Annamessex appears to have been the first of the three; the other two are thought to have been organized following George Fox's visit to Somerset in February-March, 1672/1673.28

Of this early group in Somerset, Ambrose Dixon, George Johnson, and Thomas Price were among the most active. Dixon, a well-to-do planter, was the heart of the Annamessex group. Colonel Scarburgh (remembered for his abortive attempt to place the Annemessex-Manokin area under the authority of Virginia) described him as "receiver of many Quakers, his home ye place of their Resort." A number of very important people in Somerset, including Stephen Horsey, William Coulbourne, and others, were

in Foundations and Founders (Richmond, 1935), pp. 85-111.

28 Ibid., p. 106.

²⁶ George MacLaren Brydon, Virginia's Mother Church and the Political Conditions Under Which It Grew (Richmond, 1947), p. 192. Pages 196-197 contain the author's attempt to justify this treatment of Quakers by the Virginia authorities. He states (p. 193) that no Quaker was ever put to death on account of his faith in Virginia. Yet George Wilson, of England, and William Cole, of Maryland, were put into "a nasty stinking, dirty" dungeon in Jamestown. Wilson was whipped and heavily chained, so that "his flesh rotted from his bones and he died" (Russell, op. cit., p. 45).

27 Clayton Torrence, Old Somerset on the Eastern Shore of Maryland: A Study

friendly to Quakerism in these early days.29 Other influential Ouakers who entered this section of the lower Eastern Shore at a date a little later than this initial influx of 1661-1663 were John Goddin, Levin Denwood, Nehemiah Covington, and Thomas

Evernden (later of Dorchester).80

In addition to this group of Friends who moved from Northampton and Accomack Counties in Virginia to Somerset in Maryland, there were a number of Quakers who were forced by Governor Berkeley in 1660 to flee Lancaster and the neighboring counties of Virginia. For the most part, they settled along the shores of the Patapsco in Baltimore County and along the Choptank in what was about to become Talbot County. In this Talbot group were Richard Gorsuch and Thomas Powell, both of whom became Justices of Talbot, and Howell Powell and Walter Dickinson, both prominent planters.⁸¹ Philip Stevenson, who was on the Court in Talbot County in 1665, was probably one of the Virginia Quakers. 32 Among those who settled along the Patapsco were Charles and Robert Gorsuch, brothers of Richard and Lovelace Gorsuch, who settled along the Choptank in Talbot.88

The increasing attitude of respect toward Quakerism, mentioned earlier, was in large part due to the visits of three outstanding leaders of the new movement-John Burnyeat, George Fox, and William Edmundson. Burnyeat, the first of the three to labor in Maryland, arrived here in April, 1665, from Barbados. He spent the whole summer in Maryland-holding "large meetings in the Lord's power." 84 In the spring of 1672 Burnyeat again returned to Maryland and experienced great success in his work. He called a General Meeting of all Friends in Maryland at West River. This was the beginning of the Baltimore Yearly Meeting, the second oldest yearly meeting to be organized in America.³⁵

In 1671 George Fox, accompanied by twelve other leaders, sailed for Barbados where he spent three months strengthening and expanding the Society of Friends. After a visit to Jamaica, the party, which included William Edmundson, sailed to Mary-

²⁹ Ibid., pp. 88-94. ⁸¹ Archives of Maryland, LIV, xxi. 32 Ibid., LIV, xxiv.

³⁰ Ibid., pp. 92, 98-99.

³¹ Ibid., LIV, xxiv.

³² Ibid., LIV, xxiv.

³³ Ibid., LIV, xxiv.

³⁴ Ibid., LIV, xxiv.

³⁵ These four Gorsuch brothers had migrated to Virginia with their mother about 1652 where they became converts to Quakerism. They were the sons of a Loyalist Anglican clergyman, the Rev. John Gorsuch, who in 1647 was put to death in England by the Puritans.

⁸⁴ Jones, *op. cit.*, p. 280. ⁸⁵ Russell, *op. cit.*, p. 111.

land and landed just in time to attend this meeting at West River in April, 1672. The increasing respect in which Quakerism was held by the authorities and people of influence in Maryland is clearly reflected time after time in the *Journal* of George Fox. It is with satisfaction that Fox, in describing this General Meeting at West River, notes that there were present many people of "considerable quality in the world's account," including "five or six justices of the peace, a speaker of their parliament or assembly, one of the council, and divers others of note." ³⁶

From the General Meeting at West River, Fox proceeded to the Cliffs where another large meeting was held. It was here that Fox and his party split into several groups: John Cartwright and James Lancaster left by water for New England; William Edmundson with three other Friends sailed for Virginia, "where things were much out of order"; and George Fox, accompanied by John Burnyeat, Robbert Widders, George Pattison, and several Maryland Friends, set out by boat for the Eastern Shore.⁸⁷

After a meeting on the Eastern Shore, at which "many people received the truth with gladness, and Friends were greatly refreshed," Fox held a meeting with the Indian Emperor and his kings—his first meeting with a group of Indian Chiefs.³⁸ He describes it as follows:

And it was upon me from the Lord, to send to the Indian emperor and his kings to come to the meeting. The emperor came, and was at it; but his kings, lying further off, could not reach in time; yet they came after with their cockarooses.³⁹ I had in the evening two good opportunities with them; they heard the word of the Lord willingly and confessed to it. . . . They carried themselves very courteously and lovingly, and inquired "where the next meeting would be, and they would come to it"; yet they said, "they had had a great debate with their council about their coming, before they came now." ⁴⁰

After this meeting with the Indians, Fox and his companions left for New England by land, setting out on horse back from

³⁰ Journal of George Fox; Being an Historical Account of the Life, Travels, Sufferings, Christian Experiences, and Labour of Love, in the Work of the Ministry, of that Eminent and Faithful Servant of Jesus Christ, who Departed this Life, in Great Peace with the Lord, the 13th of the 11th Month, 1690 (London, 1891), II, 164.

³⁷ *Ibid.*, II, 164. ³⁸ Russell, op. cit., p. 111.

⁸⁰ Cawcawaassough, meaning adviser. See Clayton Colman Hall, Narratives of Early Maryland (New York, 1910), p. 84, n. 1.

⁴⁰ Fox, op. cit., II, 164-165.

near the head of the Tred Avon (in all probability from the home of John Edmondson). Later, on September 16, 1672, Fox and his companions again entered Maryland-coming down the Eastern Shore. On the 18th of September they stopped at the house of Robert Harwood on the Miles River. The next day they went to a large meeting and then on to John Edmondson's. Then they proceeded three or four miles by water to a Meeting on First Day. At this meeting there was a judge's wife who had not been to a Friends Meeting before. She was "reached" and later exclaimed "she had rather hear us once than the priest a thousand times." 41

From here the group travelled on to Kent where a meeting was held, and then close by to Henry Wilcock's where another service was had. From here a journey of about twenty miles by water took them to a very large meeting where there were "some hundreds of people, four justices of the peace, the high-sheriff of Delaware, an Indian emperor or governor, and two chiefs." 42

Fox next returned to John Edmondson's on Tredhaven (Tred Avon) Creek. From here he attended the second General Meeting for all Maryland Friends, which hereafter was held alternately at West River and Third Haven every six months. The first three days of this five day General Meeting were spent in public worship to which came "many Protestants of divers sorts, and some Papists; amongst these were several magistrates and their wives, and other persons of chief account in the country." 48 To this meeting came such throngs of people that Fox, in describing his daily trip by water to the meeting, wrote,

. . . and there were so many boats at that time passing upon the river, that it was almost like the Thames. The people said, "there were never so many boats seen there together before." And one of the Justices said, "he never saw so many People together in that country before." It was a very heavenly meeting.44

From this meeting Fox and his companions travelled to the head of the Chesapeake and then started downward on the Western Shore. A "great meeting" was held at Severn; "divers chief magistrates were at it, and many other considerable people." 45 Many of the "people of upper rank" attended the meetings

⁴¹ Ibid., II, 178. ⁴² Loc. cit. ⁴³ Ibid., II, 179.

⁴⁴ Loc. cit.

⁴⁵ Ibid., II, 182.

which followed at William Cole's, Abraham Birkhead's, and at Peter Sharp's at the Cliffs.

After an excursion into Virginia and North Carolina and a short period of labor in Southern Maryland. Fox and his group crossed the Bay to Somerset. Here services were held at the houses of Ambrose Dixon, Capt. Colburn, James Jones, and others. From the Annemessex section they proceeded by water about fifty miles to the house of a "friendly woman" at Hunger (Honga) River and then to Dr. Winsmore's (a justice of the peace recently "convinced") near the head of the Little Choptank River in Dorchester.

Following another meeting with the Indians, this time at their town on the Choptank, Fox and his companions held large meetings at William Stevens', at Tredhaven Creek, at Wye, at Reconow Creek, and at Thomas Taylor's on Kent Island.46 From here they crossed the Chesapeake and labored on the Western Shore until after the General Meeting and then sailed for England.

The Journal of George Fox mentions many "house-meetings" throughout Maryland. This remained the custom for many years following the visit of Fox. Rufus Jones writes that Betties (Betty's) Cove in Talbot County was the first meeting-house built in Maryland.47 This meeting-house, on the Miles River, appears to have been enlarged in 1676 (rather than still being unfinished in 1678, as Jones suggests) when the Men's Meeting at Wenlock Christison's concluded that the meeting-house should be completed as follows:

to seale the Gable End and the loft with Clapboard and Make a partition betwixt the new Roome and the old three foot high seiled and with windowes to Lift up and Down, and to be hung with hinges according to the discrection of Bryan Omealy and John Pitt who are appointed by the meeting to have the oversight of the Same and to be done with what Conveniency may be.48

^{**}Thomas Taylor, at this time Speaker of the Lower House and a very influential man in public affairs, was "convinced" by the preaching of George Fox. He had gone to hear Fox preach at the house of William Cole on the Western Shore and was so impressed that he drove seven miles the next day to a meeting at Abraham Birkhead's where he was "convinced" (See Jones, op. cit., pp. 330-331).

***Tones, op. cit., p. 306.

***Minutes of Third Haven Monthly Meeting for Business, I, 1. These manuscript records of Third Haven Monthly Meeting (hereafter referred to as Third Haven Minutes) are complete from 1676 to the present and are housed in the vault of the Talbot County Register of Wills Office for safe-keeping.

In all probability this meeting-house was built some time before 1672, for there is found in Fox's Journal the statement that "though they had not long before enlarged their meeting-place, and made it as large again, as it was before, it could not contain the people." 49 Often, when the meetings were large, barns substituted for houses as a place of worship. John Churchman, on his travels through Talbot County in 1738, records that "an elderly man asked us if we saw some posts standing, pointing to them and added, the first meeting George Fox had on this side of the Chesapeake Bay, was held in a tobacco house there which was then new." 50

Although not mentioned by name in the Journal of Fox, Wenlock Christison (Christerson) had already settled in Talbot County on Fausley Creek, a branch of the Miles River. This Christison had figured prominently in the Boston persecution of Quakers and, in 1660, had been sentenced to be hanged but was shortly thereafter released from prison. In 1664 he received ten lashes in each of three towns in Massachusetts and was then driven into the wilderness. After this he found his way to Barbados and, by 1670, to Talbot County where he was a very influential leader and minister among the Quakers of the central part of the Eastern Shore. For a time one of the meetings was held at his house.51

The Minutes of the Men's Meeting for 1679, held at West River, list reports from the following meetings: "The Cliffs, Herring Creek, Patuxent, Muddy Creek, Accomack, Annamessicks, Munny, Choptank, Tuckahoe, Betties Cove, Bay Side, and Chester River." 52 This listing demonstrates the fact that, at this time, Quakers tended to congregate in three areas—near Annapolis (the first three meetings centered around here), in or near Somerset

and Preston Meeting.

⁴⁹ Fox, op. cit., II, 179.

⁴⁹ Fox, op. cit., II, 179.
⁵⁰ An Account of the Gospel Labours and Christian Experience of a Faithful Minister of Christ, John Churchman, Late of Nottingham in Pennsylvania, Deceased (Philadelphia, 1779), p. 49.
⁵¹ Samuel A. Harrison's Wenlock Christison, and the Early Friends in Talbot County Maryland (Baltimore, 1878), contains an interesting account of Christison. This monograph, included in Oswald Tilghman, History of Talbot County, Maryland, 1661-1861, I, 103-132, is largely based on George Bishope's somewhat colored New England Judged.
⁵² Cited by Jones, op. cit., p. 305. Muddy Creek, in Accomack Co., Virginia, should not be confused with Marshy Creek Meeting in Caroline County, Maryland. The latter Meeting, first mentioned in 1727, became known, in turn, as Snow Hill and Preston Meeting.

(where the next four were), or in Talbot County (where the next four were located). There were other meetings which were not mentioned in this group. Third Haven Minutes, for the 28th of the 9th Month, 1679, report that Abraham Strand and John West, with other "friends of Sasifrax," answer "that things are pretty well with them and that for the future they are in hopes things will be better and that they will keep their Meetings more Constant for the future." 53

The Yearly Meeting, held at Third Haven the 5th Day of the 8th Month, 1697, inquired

into the estate and welfare of every Weekly Meeting belonging to this Yearly Meeting, viz: South River, West River, Herring Creek, Clifts, Patuxent, Cecill, Chester, Bayside, Tuccahoe, Treadhaven, Choptank, Transquaking, Monnye, Annamessex, Muddy Creek, Pocatynorton, and Nasswaddox.54

In addition to these meetings there were probably some other meetings. In 1687 Third Haven Monthly Meeting reported that Little Choptank Meeting, in Dorchester, was one of its Weekly Meetings.55

On the 10th of August, 1697, the Governor and Council ordered the Sheriffs of each county to list the location and type of place of worship belonging to the Quakers. The Sheriff of Anne Arundel reported a meeting-house at West River, one at Herring Creek, and meetings at the houses of Samuel Chew, William Richardson, Sr., and John Belt. The only Quaker preachers in Anne Arundel were reported as William Richardson, Sr., and "Samuel Galloway's wife [Ann]." The Sheriff of Baltimore County reported "neither teacher or place of worship" for Quakers.

Calvert County had, it was recorded, "one very old meetinghouse near Leonard's Creek and one place of meeting in the dwelling house of George Royston, at the Clifts." Prince George's

⁵⁸ Third Haven Minutes, I, 18.

⁵⁴ Cited by Norris, op. cit., pp. 27-28, footnote. Cecil Weekly Meeting, in existence by 1696, was under Third Haven Monthly Meeting until 1698 when Cecil Monthly Meeting was established. Transquaking, in Dorchester, is first mentioned by name in Third Haven Minutes in 1696. Nassawadox, in Northampton County, Virginia, is said by Stephen B. Weeks, Southern Quakers and Slavery: a Study in Institutional History (Baltimore, 1896), p. 340, to have been established circa 1680 and laid down in 1736, at about the same time as Muddy Creek Meeting.

55 Third Haven Minutes, I, 92. At this time (1687) Third Haven contained also Tuckahoe, Bayside, Choptank, Betty's Cove (which was shortly thereafter transferred to Third Haven Meeting-house) and Chester. Cecil and Transquaking had

not yet been organized as Weekly Meetings.

County returned that there was no Quaker meeting-house. The Sheriff of Charles reported that there "are two Quakers, but none

of their meeting houses."

The Sheriff of Somerset answered "no Quakers," in spite of the three meetings of Annemessex, Monie, and Bogerternorton (Pocatynorton) known to have been in existence at this time! The Sheriff of Dorchester made a similar reply — overlooking Transquaking Meeting and one or more other groups. In 1695 Third Haven Monthly Meeting had appointed William Kennerly and John Foster "to gett the meeting-houses in Dorchester county put upon record at their next county Court." 56

The Talbot County Quakers had, it was recorded, "a small meeting house" at Ralph Fishbourne's (Bayside) and at Howell Powell's (Choptank) and another one between Kings Creek and Tuckahoe (Tuckahoe). These were clapboard houses "about twenty feet long." A larger one, "about fifty feet long," was at the head of Tredhaven Creek (Third Haven). The Sheriff of Kent reported a meeting-house about thirty feet long and twenty feet wide "upon a branch of a Creek running out of Chester River, called Island Creek" (the Chester Meeting). No return appears to have been made by the Sheriff of Cecil County.⁵⁷

The early "testimony" of Quakers against swearing or taking oaths caused them to encounter many difficulties as witnesses, administrators of estates, guardians of orphans, and as public officials. Their refusal to take oaths had as its reason "the double standard of truthfulness which taking an oath implies." ⁵⁸ Friends in Maryland frequently attempted to obtain relief from the disabilities which they suffered on this account.

In 1674 the Upper House of the Assembly of Maryland received a petition from certain Quakers who asked that Friends be relieved of the necessity of taking oaths. They should be allowed to make their "yea, yea, and nay, nay," subject to the same punishment, if they broke with that, as those who broke their oaths or swore falsely. This petition, prepared by Wenlock Christison, William Berry, and two other Friends, asked that an affirmation be substituted for an oath (which was already allowed in Rhode Island, New Jersey, and Jamaica). The Burgesses voted

⁵⁶ Ibid., I, 136. ⁵⁷ Norris, op. cit., pp. 26-27.

⁵⁸ Russell, op. cit., p. 61. ⁵⁹ Norris, op. cit., p. 19.

to grant this right to the Maryland Quakers but the Council would not concur. 60

In 1677 and 1678, as a result of their refusal to take oaths, Maryland Friends were subjected to heavy fines. William Penn attempted to intercede with Lord Baltimore on their behalf in this matter, but it was ten years before the latter granted them relief. The next year, on the 8th of the 6th Month, 1679, the Quakers in the colony saw fit to make another attempt:

Friends on the Eastern and Western Shore Judging it meet that Two friends Should be made choice of on Each Shoare to attend the Assembly on the truths account left it to the choyce of the friends on Each shoare to pitch upon Such friends as they did Judg meet. . . . This meeting hath made a choice and do Request Wm. Berry and Tho: Taylor to attend that Service, and if anything should happen So as to deter Either of them from the Said Service then the meeting hath made Choice and doth Request Wm. Southebee to Supply his place in that service and to meete with Friends on the Western Shoare at the Citty of Mary=s by the 3rd day of the Assembly=s Sitting if the Lord permits. 62

An act passed in 1681 by both houses of the Assembly granting relief to Friends was disallowed by the Proprietor "for reasons of state." 68 In 1688 Lord Baltimore by proclamation dispensed with oaths in testamentary cases. The Quarterly Meeting, held at Herring Creek on the 7th of the 9th Month, 1688, produced a letter of thanks to Lord Baltimore for this favor. 64 In 1692, when Sir Lionel Copley arrived to take over the government of Maryland from the hands of the Committee of Safety (after the overthrow of Lord Baltimore), John Edmondson, of Talbot, and Thomas Everden (Everdine), of Somerset, who were elected members of the Assembly, asked to be allowed to make the usual declaration of Quakers—rather than the prescribed oath. Although the Lower House agreed, the Upper House, consisting of the governor and his council, refused. The two Quakers were therefore expelled from the Lower House.65 It was not until 1702 that all political disabilities were removed from the Quakers.

The attempt to establish the English Church in Maryland began early. John Yeo, in seeking the aid of the Archbishop of Canterbury, wrote in 1676 that,

⁶⁰ John Fiske, Old Virginia And Her Neighbors (Boston, 1898), II, 153.

⁶¹ Russell, op. cit., p. 109.
62 Third Haven Minutes, I, 15-16.
63 Russell, op. cit., p. 109.
64 Norris, op. cit., p. 19.
65 Tilghman, op. cit., II, 521.

There are in this province ten or twelve counties and in them at least twenty thousand souls and but three Protestant ministers of us that are conformable to the doctrine and discipline of the Church of England. . . . No care is taken or provision made for building up Christians in the Protestant religion, for want of which not only many daily fall away to Popery, Quakerism, or fanaticism, but also the Lord's day is profaned, religion despised, and all notorious vices committed so that it is become a Sodom of uncleanness and a pest house of iniquity.68

It was Yeo's desire that a tax be levied for the maintenance of ministers of the Church of England; for this reason he has been charged with exaggerating the evils of the situation.67 Be that as it may, he was nonetheless instrumental in causing the English Church, through the Committee on Trade and Plantations, to interfere from time to time with the proprietary government.68 Lord Baltimore, in objecting to any establishment of the Church of England in Maryland, stated that at least three-fourths of the inhabitants of Maryland were Presbyterians, Anabaptists, Independents, and Quakers and that it would be difficult to get the Lower House to agree to a law compelling so large a proportion of the population to support the ministers of another denomination. 69

With the Revolution of 1688 and the assumption of control of Maryland by the crown, the opposition of Lord Baltimore was nullified. A series of laws, from 1692 to 1702, succeeded in establishing the Church of England in Maryland - a situation that lasted until 1776. Of chief concern to the Quakers was the provision embodied in the establishment, which called for an assessment of forty pounds of tobacco per poll on all taxable persons to provide for the erection of church buildings and the support of Anglican ministers. 70

From the very beginning the Quakers fought the establishment of the Church of England in Maryland - both by petition and non-observance. On the 5th of the 11th Month, 1693, Eastern Shore Friends were advised, concerning the forty pound poll tax, that "no friend ought to pay it Either directly or indirectly or any

Archives of Maryland, V, 130-131.
 Newton D. Mereness, Maryland As a Proprietary Province (New York, 1910),

 ⁶⁸ Elizabeth H. Davidson, The Establishment of the English Church in Continental American Colonies (Durham, 1936), pp. 26-27.
 60 Archives of Maryland, V, 132-133, 252-253, 261-263.
 70 See Davidson, op. cit., p. 27; Mereness, op. cit., p. 438.

other person for the use af [oresai] dit being antichristian so to do." ⁷¹ In 1694 a paper was given forth from the Yearly Meeting at West River which cautioned Friends "to keep to their Antient Testimony and not to Concern with fighting or takeing away mens Lives nor Contributing towards maintaining Idollatrous priests nor their houses of Worship." ⁷²

"Distraints for priests' wages" were of frequent occurrence. This practice led to many interesting occasions such as the fol-

lowing one which occurred in 1698:

William Trew acquaints this meeting ythe had a Servant taken by Execution (For ythe 40 £ tobacco per poll to ythe priest) Last first month which Servant had about tenn months to serve and now ythe Servant has served out his time with Charles Tildon ythigh Sheriff of Kent County and now ythe Court had granted an Order against Wm. Trew for ythe Sd Servants freedom corn and cloaths and he desires the meeting to advise wheather he Should pay it or not. The meeting having Considered the matter gives it as their Sence that he ought not to pay it and therefore advises him not to pay it.78

Eastern Shore Quakers were advised, in 1699, to keep an account of Friends' sufferings "upon ye accompt of the 40£ tobacco per poll to ye Priest and for Building and Repairing their worship houses" and that this account be brought to the Quarterly Meeting. Those appointed, for each Weekly Meeting, were William Dixon for Third Haven, Ennion Williams for Bayside, James Ridley for Tuckahoe, William Stevens for Choptank, Daniel Cox for Transquaking, Henry Hosier for Chester, and George Warner for Cecil.⁷⁴

Maryland Quakerism in the 17th century was a vital movement with a missionary spirit and emphasis. The records are full of references to travelling Quakers—both those from Maryland and those from outside Maryland. One of the largest recorded missionary parties of Friends travelling "in the service of Truth" is recorded in 1681 when Elizabeth Carter was accompanied on her "travailes to Delaware" by Ann Chew and Margaret Smith of the Western Shore and Bryon Omealia (Omealy), Mary Omealia, John Pitt, Sarah Pitt, John Wooters, William Southbee, Lovelace Gorsuch, Margaret Berry, and Sarah Edmondson of the Eastern Shore.⁷⁵

⁷¹ Third Haven Minutes, I, 128.

⁷³ *Ibid.*, I, 130. ⁷³ *Ibid.*, I, 160.

⁷⁴ Ibid., I, 163. ⁷⁵ Ibid., I, 41-43.

A revival of persecution against the Virginia Quakers took place from 1675 to 1680.76 Maryland Quakers, whose interest in their brethren elsewhere led them into correspondence with Friends in Barbados 77 and attendance at other Yearly Meetings, 78 were troubled at this. It was recorded that

The Sad Estate and Condition of the Church in Virginia being seriously considered by this Meeting, it is the Sence of the Meeting they Should be visited for their good by such friends as find a Concern in their minds upon which Wm. Berry and Stephen Keddy finding themselves concerned in that serviss signified ye same to the Meeting, which the Meeting doth well approve of.79

Some time before, in early 1678, John Webb built a "boate Suitable for ye Service of Truth and accomodating friends in ye ministry in their Travailes to Virginia or Other ways." The Eastern Shore Friends, feeling it "to bee too great a charge to Lie upon him She being for publick Service on the acco of truth," ordered him to be paid twenty-six hundred pounds of tobacco out of "ye stock" for this boat, later called Ye Good Will.80

The missionary impulse of Quakerism lasted well past the end of the 17th century. This was particularly true on the Eastern Shore where Friends meetings continued to grow in number and

size far into the 18th century.81

The 17th century saw the introduction and firm establishment of Quakerism in Maryland. From a hated and much feared sect that was persecuted at its beginning, it grew into a respected movement that counted among its adherents many of the social and political leaders of the colony. The struggle of the Quakers against their political disqualifications was a successful one. With the establishment of the Church of England in Maryland, however, certain religious disabilities were encountered. Nevertheless the Society of Friends continued its growth in size and influence in Maryland as it entered the 18th century.

Russell, op. cit., p. 109.
 Third Haven Minutes, I, 31.

⁷⁸ Ibid., I, 79.

⁷⁹ *Ibid.*, I, 30-31. ⁸⁰ *Ibid.*, I, 9. ⁸¹ Russell, op. cit., p. 110.

SPRINGFIELD FARM OF CONOCOCHEAGUE

By MARY VERNON MISH 1

THE history of "Springfield" must forever remain incomplete since, like Topsy, the rambling dwelling somehow or other "just growed." The interesting fact that it was once the home of General Otho Holland Williams, an officer under Washington during the Revolution, has not prevented it from sharing, along with the other early homes and sites of Western Maryland, a certain obscurity in regard to its origin.

Situated as Springfield is, at the junction of the once-important Conococheague Creek and the ever-important Potomac River, its history is inseparable from the saga of the land itself. The elongated main structure, representing a medley of architectural

¹ So many persons have generously assisted in the preparation of this paper that a complete list of contributors appears to be impossible to achieve. Nevertheless, a few names do take precedence. Among the foremost of these is the name of Dr. Arthur G. Tracey of Hampstead whose exhaustive researches on original surveys in the Land Office, Annapolis, were freely shared with the author. The Hall of Records, Annapolis, and the late Mr. Arthur Trader of the Land Office deserve their share of credit in the unweaving of a tortuous web of established anecdote.

Descendants of the Williams, Ross, and Humrichouse families who were important contributors toward solving the genealogical mysteries of their antecedents were tant contributors toward solving the genealogical mysteries of their antecedents were Mrs. J. Frederick Fechtig of Hagerstown and Charleston, S. C.; Mr. J. Campbell Keighler of Providence, R. I.; Miss Mary Virginia Turner of Altoona, Pa.; and Mrs. Estys Tillard Gott of West River, Anne Arundel County, all members of the Williams family; Mr. F. Sims McGrath and Mr. Victor Weybright, both of New York, and descendants of the Ross family; and Mrs. William E. Post Duvall, born Humrichouse, who throughout the years opened Springfield to the appreciative inspection of the writer.

Among other contributors may be gratefully mentioned Mr. and Mrs. Glenn V. Kretsinger, recent owners of Springfield Farm, and their daughter, Mrs. Katherine Herbert who sketched the floor plan (redrawn for publication); Mrs. James F. Thompson, Jr., past Historian, Shenandoah Valley Chapter, NSDAR, Martinsburg, W. Va.; Mr. Parsons Newman and Judge Edward S. Delaplaine, both of Frederick; Miss Elizabeth Kieffer, Reference Librarian, Fackenthal Library, Lancaster, Pa.; Mrs. Lenore E. Flower, historian-genealogist, Carlisle, Pa.; and the late Mrs. Grace Stone Hetzel, genealogist, National Society of the Colonial Dames of America, of Wheeling, W. Va. Appreciation is expressed to the staff of the Maryland Historical Society. Many other persons were consulted, and to them as well as to those mentioned, the writer expresses sincerest gratitude.

units, is strung together like beads on a string. Over the years a procession of explorers, traders, cartographers, pioneer settlers, land speculators, Revolutionary officers, and Victorian landed gentry has helped to make present-day Springfield one of the most important, imperfect, and appealing homes of Western

Maryland.

Historically speaking, the general site of Springfield Farm was always strategic. Here the Indian Road by the Treaty of Lancaster in 1744 dropped down from Pennsylvania and, fording the Potomac, crossed into the Valley of Virginia.2 The name "Conneu Botham," an early patented tract on the Potomac, situated to the south of the ford, told a double story of an Indian landing-place and of some French-tongued trader's outpost on the frontier.8 In addition, the great spring, apex of an aqueous triangle, was necessarily a major attraction, equaling the flow of Edmund Cartlidge's spring at "Fountain Rock" * and comparable to Jonathan Hager's water supply at "Hager's Fancy." 5 The son of a recent owner of Springfield Farm points out that artifacts lie in some abundance over the fields, and observes that it would be hard for anyone to think "that this was not once the site of an Indian village." 6

In 1721 when Philemon Lloyd made his early map of the upper Potomac, he sketched in a cabin situated on the east bank of the Conococheague at the junction of this creek with the Potomac.7 Graphically described as being situated at the mouth of the Conococheague, this cabin was designated by Lloyd as an "Indian trader's habitacon." 8 As traders providently settled in

courtesy Dr. Tracey.

courtesy Dr. Tracey.

⁵ Survey, Dec. 16, 1738, Prince George's Co., Env. No. 1013, Land Office, Annapolis. Patent, July 18, 1739; Certificate of Survey, Liber LG, No. C, 43.

⁶ Philip W. Kretsinger.

⁷ W. B. Marye, "Patowmeck above ye Inhabitants," Maryland Historical Magazine, XXX (1935), 1-11. For Indian traders along the Potomac, see ibid., 124-125, Frederick Gutheim, The Potomac (1949), p. 107. See also Colonial Records of Pennsylvania, III, 191, and M. H. Brackbill, "Peter Bezaillion's Road," Papers of the Lancaster County Historical Society, XLIII (1939), 8.

⁸ Archives of Maryland, XXV, 394, 443. The proposal of the Governor of Maryland to meet at Charles Anderson's, "Indian trader," is geographically elastic. As Monocacy Hundred at that time included all taxables west of the Monocacy River (Calendar of Maryland State Papers, No. 1, The Black Books [1943], No. 272),

² Matthew Page Andrews, Tercentenary History of Maryland (1925), I, 378n.
⁸ Survey, Nov. 7, 1738, Prince George's Co., Env. No. 545, Land Office, Annapolis. Also survey, "Jack's Botham" at the mouth of the Conococheague, June 12, 1739, Liber LG No. 8, 56; patent, Dec. 12, 1739, Liber EI No. 2, 863.
⁴ Patent, Dec. 16, 1739, Deed Book EI No. 6, 203, Land Office, Annapolis, and the conococheague of the

the neighborhood of aboriginal activity, speculation necessarily arises as to the possible existence there of some vanished Indian settlement.

In 1727, a few years after Lloyd's explorations, an Indian trader named Israel Friend was presented by the Indians with a vast tract which extended northwestward "200 shoots of the arrow" from the mouth of the Antietam River.9 Friend's Indian grant, containing 72 square miles, stretched northward to the mouth of the Conococheague, and included the site of Springfield Farm.¹⁰ This claim was not binding on Lord Baltimore who in 1736 set aside for himself not only a large portion of this area, but also a "Reserve of three square miles" around the Manor which he called "Conococheague."

His Lordship's "Manor of Conococheague and Reserve" led to many complications in regard to the patenting of some 20,000 acres of land in present-day Washington County.11 While Lord Baltimore proceeded to lease various plantations within the Manor and its Reserve, no land patents were issued until a late date. 12 In the ensuing years parcels of land passed from owner to owner, with financial transactions engaged in, but with no patents being issued by the proprietary. This unusual condition led to extraordinary complications, and the names of one-time lease-holders and records of their land dealings were lost to historical remembrance. It is safe to say that scores of pioneers lived on this land, leased it, left it, and moved westward with no satisfactory account ever having been made of their migration.

An early survey of the Potomac made in 1736 by Benjamin Winslow indicated no owners for this land lying south of the Conococheague Creek on his Lordship's Manor and Reserve.¹⁸

Anderson's campsite at "Monoknisia" remains undetermined. On April 12, 1734, his ford over the Potomac, near Dogtown, was mentioned, Gurvey, Prince George's Co., Liber El No. 5, 382, "Sprigg's Delight," courtesy Dr. Tracey); Lease, Apr. 13, 1744, Fred. Co., Va., Liber 1, 83, description of George Williams' land "at Opeckon"... "above the road from Charles Anderson..."

⁶ Archives of Maryland, XXV, 451. Original land grant, signed by five Indian chiefs, formerly in the possession of George T. Prather, Friend descendant, Clear Spring, Md. Mr. Prather presented this deed to the Land Office.

¹⁰ Interview with Mr. Prather.

¹¹ Resurvey on "first intended bounds," Liber EI, No. 5, 580, Oct. 25, 1736, for 10,594 acres, Prince George's Co., Land Office, Annapolis.

Patent, Apr. 17, 1769 for 10,688 ¼ acres to John Morton Jordan, Liber BC & GS, 38, 72, Land Office, Annaolis, courtesy Dr. Tracey.

¹² G. M. Brumbaugh, Maryland Records (Baltimore, 1915-1928), II, 43 ff.

¹³ James W. Foster, "Maps of the First Survey of the Potomac River, 1736-1737,"

FIREPLACE AND MANTEL in Second Floor North Bedroom.

STAIR HALL
Showing Double Battened Door Toward the West.

THE SPRINGHOUSE

The Spring is Under the Porch.

THE STOREHOUSE

Now Used for Living Quarters.

That settlers were there, however, if only as "lessees," is indis-

putable.14

One of these earlier residents was Joseph Williams, "farmer," who lived on Limestone Hill, a tract which fell within the bounds of the Manor.15 Williams was the father of Otho Holland Williams who was one day to own not only his father's plantation on the Potomac, but also the two adjoining tracts of "Leeds" and "Ezekiel's Inheritance," all of which in time comprised Springfield Farm and the town of Williamsport.

The 133 acres of "Limestone Hill" on Conococheague Manor were leased by Joseph Williams for twenty-one years on July 21, 1762.16 "The tenant in possession" was one George Ross who on the previous June 23rd had leased, likewise on Conococheague Manor, an adjoining 300 acres for a like number of years from the Lord Proprietary, Ezekiel's Inheritance, the site of Springfield.17 In so many words, Ross sub-let to Williams. The following year, on April 13, 1763, Williams conveyed "Limestone Hill" to George Ross for £300; the terms of the contract constituted those of a mortgage.18

A year later, again in April, "There came Joseph Williams, party to the within deed" and affixed his signature to the document in question.19 The following week he was dead, as indicated by the Testamentary Proceedings of May 3, 1764.20 George Ross was the administrator. As Prudence, Joseph's wife, was not mentioned, we must conclude that she had died prior to her husband and that their large family of eight children was now

orphaned.

On July 12, 1768, Mercy, eighteen years of age and the eldest of the Williams children, became the mistress of Springfield Farm when she married George Ross, occupant of the original tracts which composed this site.21 This marriage, however, was not destined to last long, for three years later Mercy was

William and Mary College Quarterly Historical Magazine, 2d ser., XVIII (1938), 149-157.

17 Ibid.

²⁰ Testamentary Proceedings (1763-4), 40, 327, Hall of Records.

¹⁴ The Black Books, op. cit., No. 357. Lease on Conococheague Manor, Oct, 1737. The tract already contained a house and orchards.

18 Deed Book H, 666, Apr. 25, 1764, Frederick Co., Court House.

18 Brumbaugh, II, 43.

¹⁸ Deed Book H, 666, Frederick Co., Court House.

²¹ Undated letter of Mercy Kendal May to Mrs. Fechtig (now in her possession).

widowed.22 She now had the necessity of making a home not only for her own brothers and sisters, but also for her two infant

daughters, Prudence Holland Ross and Marion Ross.28

Fortunately for this young family, the property remained in Ross hands. It so happened that seven months after Limestone Hill had been conveyed by Joseph Williams to George Ross, original lessee, this tract together with Ezekiel's Inheritance had been resurveyed into "Ross's Purchase" by Dr. David Ross. Four years after George Ross' death these two tracts, totaling 5283/4 acres, were patented to Dr. Ross.24

The Ross connection with the site of Springfield, as well as with the family of Williams, is highly important. Dr. David Ross, as half-brother of George Ross, Pennsylvania signer of the Declaration of Independence, and as brother-in-law of George Read, signer for Delaware, had great prestige and influence.25 Marriage with Ariana Brice of Annapolis and apparent relationship with John Ross of "Bellevoir," Annapolis, had early added to his lustre. It is to be noted that his father was the Rev. George Ross of New Castle, Delaware, and his mother, Joanna Williams of Rhode Island, said to have been a descendant of Roger Williams. 26 It was indeed Roger Williams' daughter Mercy who inspired this name among many generations of Williams' descendants.27

The conclusion that George Ross of Conococheague was the son of Dr. Ross by a former marriage seems to be reasonable. While the young George Ross was first mentioned in 1755 as Commissary for Braddock at the mouth of the Conococheague,28 from that time onward for a full decade the land purchases and business operations of Dr. David Ross and of George Ross were seen to overlap and to interlock.29 The cycle of relationship

²⁸ Ibid. 22 Ibid.

²⁴ Patent Certificate, BC & GS No. 49, fol. 220, Frederick Co., Land Office,

²⁶ The ancestry of Dr. David Ross was kindly supplied from family papers by

Mr. McGrath, a descendant through Dr. Ross' son, Major David Ross.

According to the family records of Miss Florence deCerkez, Dr. Ross' first wife was Eliza Cranston. Lenore Embick Flower, Paper on the Parker-Grubb Memorials (Carlisle, Pa., 1949), p. 10.

20 J. W. Jordan, Colonial Families of Philadelphia, II, 1250; Flower, loc. cit.

²⁷ Genealogy compiled by Independence Chapter, NSDAR, 1949, Roger Williams of Rhode Island, see Index.

Colonial Records of Pennsylvania, VI, 379.
 Deed Book K, 643, Frederick Co. Court House; Pennsylvania Archives, III, 197. Deed Book J, 529, Frederick Co. Court House.

among the early owners of the land which was eventually to comprise Springfield Farm, seemed to be completed when Dr. Ross served as administrator of George Ross' estate at the time of the latter's death in 1772.30

That the history of the site of Springfield Farm antedated George Ross' residence in the vicinity in 1755 is recorded fact. As early as 1750 a description of the survey on "Salisbury" referred to a contiguous tract as, "the land called Store House land. ..." 31 Plotted out, Store House Land corresponds with Ezekiel's Inheritance.32

Prior to George Ross' ownership no known records tell the story of this land or of the storehouse upon it. There is a tradition in the community that the stone Springhouse at Springfield Farm was occupied by Col. Thomas Cresap. It seems not unlikely that the old Stillhouse, along with its adjacent Springhouse, was a focal point in fur-trade operations engaged in before Land Agents were too well informed on niceties of ownership in the hinterlands of Maryland. Whatever its enigmatic history, the fact remains that the storehouse was built upon unpatented land.

By superimposing the plats of Limestone Hill and of Ezekiel's Inheritance over a modern topographical map, it is discernable that Limestone Hill included most of present-day Williamsport, and that Ezekiel's Inheritance contained the sites of the main house on Springfield Farm, as well as the stone buildings now called respectively the Stillhouse and the Springhouse. From its location on the map, as well as from its architectural characteristics, it may be judged that the Stillhouse was the "Store House" of 1750, later used by George Ross for a similar purpose when he was Commissary at Conococheague during the French

and Indian War.

That the main house on Springfield Farm, still standing today, was the residence of George Ross in the 1760s is likewise not impossible nor improbable. In addition, from the devotion which General Otho Holland Williams and his brother Colonel Elie Williams later evinced for it, the suggestion presents itself that

³⁰ Testamentary Proceedings (1771-72), 44, 606, Frederick Co., Hall of Records, Annapolis.

Survey, Book No. 2, p. 79, Surveyor's Office, Washington Co. Court House.

Plat drawn by Dr. Tracey.

Ross had early shared this home with the orphaned family of

Joseph and Prudence Holland Williams.

Commissary Ross' death, followed only four years later by that of Dr. David Ross, must have represented severe losses for the young widow, Mercy. Although it is reasonable to assume that Dr. Ross had used the dwelling, Springfield, as a headquarters in Western Maryland for his speculative land operations and in the development of his numerous iron forges and furnaces, his will proves that his residence was at Bladensburgh. 88 It is notable that in his will Dr. Ross recommended the sale of all of his lands, other than those of the home property at Bladensburgh and of the Frederick Forge at the mouth of the Antietam.

After George Ross' death Springfield probably continued in the possession of his wife Mercy. She may even have temporarily remained there after her marriage on September 23, 1773, to Colonel John Stull, widower, and prior to her removal to her new home, "Millsborough." 84 It is to be recalled that Springfield Farm, as Ross's Purchase, was not patented to Dr. Ross until 1775, four years after George Ross' decease. Five years after the patent date, and following Dr. Ross' death, Otho Holland Williams had written to his sister Mercy that since the spring of 1775, he had

spent very little time "at home." 35

Exactly what happened in connection with Springfield Farm, following Dr. Ross' death, is also open to conjecture. It is probable that Otho Holland Williams had always planned to possess it, but that his dreams of ownership had been sadly shattered by the war years of the Revolution. From the steps which ensued it is certain that Williams' heart was centered on the tract which spelled "home" to him.

The legal steps are devious which finally resulted in General Williams' coming into possession of Springfield Farm. Furloughed at the end of the Southern Campaign in the Carolinas, where he had greatly distinguished himself, Williams arrived home, evidently intent on obtaining ownership of Springfield.86

Greene, July 22, 1782, ibid., pp. 67-68.

³⁸ Prince George's Co. Wills, Box 13, folder 10 (1778), Hall of Records, Anna-

³⁴ Millsborough was probably the site of the old mill of John Stull, Sr., on the edge of Hagerstown. Colonel, later Judge, Stull acquired this.

Nov. 24, 1780, Elizabeth Merritt (ed.), Calendar of the General Otho Holland Williams Papers (1940), pp. 29-30.

Smallwood, July 20, 1782, and Williams to Nathanael

It is not exactly known how the young man planned to raise the necessary funds to buy this estate, although, to be sure, his great friend Samuel Smith had written to him as early as the year 1780 that the commercial venture which he had undertaken for

Williams seemed to be turning out well,37

Nor is it clear what transpired from the time that Ross's Purchase, with an additional 403/4 acres, was resurveyed into the 569½ acres of the "Garden of Eden" in 1782, until the time when it was jointly patented on June 3, 1788, to General Otho Holland Williams and to Colonel Leonard Marbury. Surveyed on May 24, 1782, for Williams and Marbury,38 on June 13 of that year David Ross, son of Dr. David Ross, deceased, "assigned a warrant of resurvey to Col. Leonard Marbury who had purchased said original tract." 39 The larger part of this grant Marbury then assigned on September 19, 1783, to General Williams. 40

This assignment begins, "Whereas a tract of land called Ross's purchase situate in the county aforesaid was conveyed to Denton Jacques of the said county and by him bargained and sold to me. . . . " 41 It is to be observed that in 1786 Major David Ross, as one of his father's executors, had deeded all of Ross's Purchase to Denton Jacques in return for "200 tons of pigg iron, fifteen tons of bar iron and also of the sum of five Shillings. . . . " 42 In February of the following year Jacques in turn deeded all of the original Ross' Purchase to Williams who paid £2900 for this tract of 5283/4 acres.48 Inasmuch as this property, then called the Garden of Eden, was surveyed for and patented to Williams and Marbury, the possibility exists that Major Ross "held a mortgage on the land, that he assigned the mortgage to Denton Jacques and that Jacques released the mortgage." 44

If we followed popular tradition in regard to the home which

<sup>Oct. 4, 1780, ibid., pp. 22-23.
Survey, May 24, 1782, Washington Co., Envelope No. 351, Land Office, Annapolis; June 3, 1788, Certificate Book IC No. D, 208.</sup>

Warrant of Resurvey, IC No. C, 444, Frederick Co., Land Office, Annapolis.
 Envelope No. 351, Washington Co., Land Office, Annapolis.
 Denton Jacques, former owner of the Ft. Frederick Forge at Licking Creek (as opposed to the Frederick Forge at the mouth of the Antietam), was a nephew of the prominent land agent, Lancelot Jacques. Mortgage, Sept. 14, 1775, Frederick Co., BD No. 2, 70; Lease, Feb. 21, 1775, *ibid.*, BD No. 1, 180.

42 Deed Book D, 632, Feb. 14, 1786, Washington Co. Court House.

43 Deed Book E, 251, Feb. 20, 1787, *ibid.*44 Note received by author from Dr. Tracey, 1950.

⁴⁴ Notes received by author from Dr. Tracey, 1950.

General Williams so painstakingly purchased for himself, we would say that he had "inherited" his property from his father. We would also report that the central portion of the main house—today known as Springfield—had been built by Joseph Williams when he "came to the mouth of the Conococheague in 1750." But research has proved that Joseph Williams' tract called Limestone Hill was not a part of, but was adjacent to, Ezekiel's Inheritance, the actual site of present-day Springfield Farm. The earliest extant records, as has been demonstrated, identify both of these original tracts as the property of George Ross, lawyer and merchant, a Scot by descent, and, along with the rest of his far-reaching clan, a canny land speculator.

That General Williams paid the substantial sum of £2900 for the original acreage of what was once Ross' Purchase would indicate that—for the year 1787—there were already considerable improvements upon this land. As Dr. David Ross did not reside at Springfield, and as Denton Jacques apparently was owner in name alone, it would appear that whatever building operations had been conducted on the estate were a carry-over from the occupation of the original owner, George Ross. In addition, a search through the local newspaper files of the period, covering the years of Williams' acquisition of the property and until three years after his death, disclosed no report of construction-work. A perusal of Williams' correspondence for the same period is equally unrevealing, although other improvements on other property are meticulously mentioned.

Architecturally, the central portion of Springfield, made of clapboarded bricks and logs, conforms with known types of frontier construction. For its period, the dwelling is a large house of some importance, with its height of a full two-and-one-half stories; with its central hallways, upstairs and down; its conventional two rooms originally flanking the right and left sides, respectively. The battened double doors at either end of the entrance hall are unusual for Western Maryland. Both pairs of doors have wooden bars which, slipped into place through wrought iron staples, still defy any unorthodox attempt at an entry.

45 See Note 90.

⁴⁶ Two years ago the writer made a survey of over 200 old houses in the Washington Co., Md.–Berkeley Co., W. Va. area. Only two other similar sets of doors were noted, both on early type houses.

FIRST FLOOR PLAN OF SPRINGFIELD FARM

While Springfield has always been "kept up," a process which invariably involves remodeling, evidences of age are still apparent in the central structure. An original window-casing, with its wide, exposed frame, is extant in the attic or gable end. A simple, original mantel remains in an upstairs bedroom where, presumably, no one needed to be impressed. This mantel, a handsome embellishment, is almost identical to the one in the nuclear unit of Lawrence Washington's farm house, before the latter became George Washington's extensively remodeled mansion of Mount Vernon.⁴⁷ The handhewn beams of the cellar and of the attic, the general use of the chair rail, the smaller-than-ordinary panes of glass, the unusual structure of the house itself and the vast cellar fireplace attest to a valid claim of antiquity.

As a "mole's eye" view of the cellarless north addition will testify, this small brick wing was apparently added in two building operations. The most northerly section was once erected as a kitchen, but as time went on, the gap between this disconnected unit and the main brick-and-log house was bridged by neatly doubling the size of the brick structure. This operation brought about some drastic changes. It not only located the large kitchen fireplace in the approximate middle half of the wing, but also it altered the whole connecting end of the central portion.

In any event, for convenience, the whole outside north wall of the main house was rebuilt. It is probable that where one room and a back hall exist today in this log structure, prior to this early change, there were two rooms with two separate fireplaces. That these fireplaces would have made impossible the present arrangement is evident. A single fireplace, a back connecting hall and a bricked-up end wall, erected to blend neatly with the new brick wing, solved conveniently what might have been a heady problem for several generations.

Unhappily, because there is no known corroborating, recorded evidence, it must remain anyone's good guess when these units were added, one to the other. The original kitchen could readily have antedated the Revolutionary period. With its vast fireplace and inclosed stairway, its partial use of beaded pine paneling and mud-plaster walls, this room is of considerable interest. It is evident that the dormer windows were added when this portion became part of the main structure. That the bay window on the

⁴⁷ Thomas T. Waterman, The Mansions of Virginia (1946), 286, plate No. 1.

wing was not there until after 1879 is proved by a photograph taken at that date. The hooded bell, on the roof of this wing, once used for purposes of general alarum or for calling in the slaves from the fields, in later years was put to less dramatic use—

that of calling the children of the family in to meals.48

The fourth and largest addition to Springfield was made long after the time of General Otho Holland Williams. This wing, erected in 1878 against the south wall of the now-central brickand-log dwelling, must have been the pride and joy of its new owner, Charles W. Humrichouse. It was constructed of red brick in the best possible taste of the Victorian period. The drawing room, called "the parlor," was Washington County's largest, and the writer has seen, on occasion, one hundred guests comfortably seated around its perimeter. Until the last three or four years this room remained frozen in its past splendor, a striking example of rose-ringed Brussels carpet, rose-red draperies and lofty ceiling encircled with gilt cornices and molding. The glass-incased wax flowers were not missing, nor the small Victorian table in the center of the vast floor, nor, indeed, the "square" piano with the photograph album on its top. Elizabeth Barrett Browning could have entered this room, spread out her skirts and, with a sigh, complacently picked up her knitting. The only off-key note in this composition was a grim reminder of the new owner's pioneer ancestry-Christian Hawken's rifle, which stood at rest beside the marble mantel.

The present kitchen of Springfield, on the west side of the north wing, represented a kind of architectural bustle. Added by a later generation, it undoubtedly contributed to the comfort of the incumbent family; certainly from the esthetic point of view it added not one whit. Nevertheless, this unit, like all others, told its own story of how a house grew and continued to grow through succeeding generations.

A sixth unit made its phantom appearance with the knowledge that an earlier brick wing had stood where the Victorian structure was erected. Charles W. Humrichouse tore down this older section to make way for his own addition.⁴⁹ Who built this older

part of the house and when remains a mystery.

From the east front Springfield is especially attractive, grandly

49 Ibid.

⁴⁸ Information received from Mrs. Duvall.

triumphing over Victorian wings and bays. On the central clapboarded section the old pedimented two-story porch, with its squared columns and half-moon window in the apex, is given a gratifyingly mellowed air by its "half-concealing, half-revealing" wisteria vine. From the west or rear the house looks larger and a bit forgotten, no longer reminiscent of the days when it may have faced toward the setting sun, toward its great free-flowing spring only a stone's throw away, and toward the lordly Potomac. three-quarters of a mile from its door. Around the house still tower a few lofty trees. Some fragrant lilac bushes and a solitary grafted hawthorn tree which, blossoming in the spring in a burst of mingling light and dark blooms, attest to the horticultural enterprise of some early owner. Completely gone on the long entrance avenue are the clipped arborvitae, and gone, too, is the manicured English garden which once flowered on the east side of the sweeping expanse of front lawn. 50 Today only a few persons are left who can recall this past grandeur.

West of Springfield, a few yards from the Springhouse and comfortably built over its own "fountain," is the enchanting Stillhouse. In the days of the Potomac Company and of the later-developed C. & O. Canal, this stone building was used for the purpose of converting the Williams brothers' grain into whiskey. In its heyday there were many stillhouses around Williamsport, which was a central shipping-point for Georgetown, terminus for the Potomac water-route.

But this particular building would seem to antedate the great days of commercial traffic on the River and the Canal, and, in spite of restoration—which was fortunately sympathetic—shows practical evidence, under examination, of sustaining the documentary records pertaining to a "Store House" on the site of Ezekiel's Inheritance. Made of rough fieldstones, its north wall washed by the spring-fed waters of its miniature lake, its east front sheltered by its frowning, over-hung roof, the Stillhouse delights every antiquarian. Here and there are occasional signs of the exposed, wide door- and window-frames, with wooden pins in the two upper corners. The battened, iron-hung cellar door as well as the ventilators which, like lancet-slits, pierce the north wall are further evidence of its antiquity.

⁵⁰ Ibid.

Twenty feet away, in front of the Stillhouse, is the Springhouse, likewise a time-weathered structure of rough fieldstones. The great spring, which now prosaically feeds water into the main house by way of a pipeline, flows out from the base of a limestone ledge, its perimeter edged by a semi-circle of stone, cut by some unknown, now long-forgotten mason. Examination proves that no chimney or fireplaces ever existed in this building, a condition which rules out the possibility of its having been built for use as a frontier home.

Around the main house still cluster the ice-house, smokehouse "office," and carriage-sheds. Down the driveway are scattered the various farm buildings, including the tenant-house and the vast barn with its limestone-walled inclosure.

A few yards north of the Springhouse, and a few feet west of the tenant-house, can be seen the remains of a rectangular stone foundation where, long ago, an early log-cabin stood. A dozen feet away is a great stone chimney with a later-built shed disinterestedly attached to it. Both the chimney and the aforementioned foundation, unrelated architectural units, are symbols of some untold story of the land upon which they rest.

General Williams, although the most prominent of Springfield Farm's owners, held this property the shortest number of years and probably occupied it least of all of those who could claim actual residence. Nevertheless, much of Springfield's fame is wrapped up in the personal glory which accrued to the name of this Revolutionary officer.

That General Otho Holland Williams had expected to live out his life at Springfield is almost certain, but his early appointment as Naval Officer for the Port of Baltimore, ⁵¹ and his marriage to Mary Smith, daughter of the prominent William Smith of Baltimore, changed his plans. ⁵² As is clear from his correspondence, the General by 1787 was in residence in Baltimore. ⁵³ Meanwhile, the General's brother, Colonel Elie Williams, who had probably lived the major portion of his life at Springfield, maintained his residence there, as the letters written by both brothers testify.

Jan. 6, 1783, Merritt, Calendar, op. cit., p. 74.
 Family data from Mr. Keighler, grandson of Mrs. J. Campbell White, direct descendant of General Williams.
 Williams to Philip Thomas, Aug. 29, 1787, Merritt, Calendar, op. cit., p. 148.

Although General Williams lived but a short time at Springfield, it was there his major interests centered. In November, 1786, an act was passed which created under its founder's guidance the Town of Williamsport.54

Following its establishment, Williamsport was swept up into sudden fame. By an Act of Congress, passed July 16, 1790, it was theoretically possible that the Capital of the United States would be located there. 55 General Williams' father-in-law, Representative William Smith, and Major David Ross, who was likewise a Representative, had both strived to bring this about. 56

As a result of the violent controversy over the selection of a suitable location for the National Capital, President Washington visited Williamsport on October 20, 1790.57 Although the President later decided in favor of the present site at Washington, and Congress amended its original Act on the following March 3, the excitement over the Presidential stopover was never forgotten.58

That President Washington stayed at Springfield Farm at the time of this particular Williamsport visit is likely for as soon as General Williams learned of the proposed trip of inspection, he immediately forwarded a letter of introduction for the benefit of his friend Dr. Thomas of Frederick, with instructions that the letter be forwarded to Colonel Elie Williams "so as to be delivered before the Pres[ident] arrives at Williamsport." 59 Regrettably, the local newspaper, The Washington Spy, reported none of the particulars of the President's visit, but happily caroled

the President visited Hagers-Town yesterday afternoon [and that] this morning [he left for Williamsport] in order to take passage down that noble River (the American Thames) which will be proud to waft him home.60

⁵⁴ J. T. Scharf, History of Western Maryland (Philadelphia, 1882), II, 1222-23.
55 Acts of Congress, July 16, 1790, and March 3, 1791, Annals of the Congress of the United States (Washington, 1834), First Congress, II, 2234-2235, 2340-2341.
56 Williams to Ross, Sept. 1, 1788; Smith to Williams, Aug. 17 and 31, 1789, and July 15, 1790. Merritt, Calendar, pp. 156, 187-188, 189, 220.
57 Washington Spy, October 21, 1790.
58 Beside the Acts (cited in Note 55), see Tobias Lear, Observations on the River Potomack (New York, 1793) or Samuel T. Chambers' edition of the Lear pamphlet (Baltimore 1940).

⁽Baltimore, 1940).

⁵⁹ Oct. 20, 1790. Merritt, Calendar, op. cit., p. 226.

⁶⁰ Oct. 21, 1790.

Of this visit, however, one historian later wrote,

He [Washington] pointed out to his host, as they stood at the fountain on Springfield farm, an old hut, which he said was the only improvement to be seen on the face of the country thirty years before. This hut had been the dwelling of the noted Colonel Cresap.⁶¹

As Otho Holland Williams was in Baltimore, the President's host was Colonel Elie Williams, provided, no doubt, with a letter of introduction from his brother.

Many years later, Colonel Elie Williams' son, who was General Otho Holland Williams II recalled the President's visit to Springfield. In addition, Sarah Sargent Williams, daughter of General O. H. Williams II maintained the glamor of the occasion by keeping throughout the years a white linen tablecloth upon which General Washington had spilled coffee during his Springfield visit. This tablecloth, never washed, from time to time was taken out of its obscurity and proudly exhibited to family and to friends. A

When General Williams died in 1794, he left his wife Mary, her father William Smith, his friend Dr. Philip Thomas, and his brother Elie Williams as his executors. To Elie he willed the Garden of Eden, namely, Springfield. Making certain bequests to various members of his family, he asked that the remainder of his estate be equally divided between his wife and their children, when the latter should come of age.

Colonel Elie Williams, who inherited the Garden of Eden from his brother, was a man of parts in his own right. As manager of

liams may have once more played host to the President and to his entourage.

**B. W. B." (Elizabeth Williams Bell, great-great-granddaughter of Col. Elie Williams) in Baltimore Sun, April 23, 1905.

68 Interview with Mrs. Fechtig, who used to watch her grandmother show off

64 Copy of will, Frederick Co. Court House, Liber BGM, No. 3, p. 38; probated Sept. 24, 1794.

⁶¹ Scharf, *ibid.*, II, 1223. While it is definitely established that Washington was in Williamsport in 1790, there are inaccuracies concerning accounts of the visit. General Otho Holland Williams II could not have been the "small boy" who sat on General Washington's knee, as the former was then, according to family records, fifteen years old. Mrs. Gott, descendant, has data which places a second visit at Springfield on October 14 and 15, 1794. During a trip made by Washington at the time of the Whiskey Rebellion, he wrote on October 13, 1794, "Breakfasted at Greencastle 10 miles [from Chambersburg], and lodged at Williamsport 14 miles further." Williamsport was described as "being on the Banks of the Potomac at the mouth of Conagocheague." (J. C. Fitzpatrick, ed.), *The Diaries of George Washington*, 1784-1799 (1925), IV, 209-219). Although General Otho Holland Williams had died less than three weeks prior to this visit of 1794, Col. Elie Williams may have once more played host to the President and to his entourage.

Springfield Farm for approximately 40 years, he added distinct lustre to the history of this estate. His notable services as Quartermaster of Militia in the Revolution, as well as similar services for the Harmar Campaign, his assignment as president of the commission to lay out the National Road, and as surveyor for the Chesapeake & Ohio Canal, so testify.65

In due course, Colonel Williams' many obligations and the social prominence of his wife, Barbara (Grosh) Williams, along with the demands of their large family, undoubtedly lured them away from residence at Williamsport. 66 For about a decade before his death, it would therefore appear that Colonel Williams had not been either manager or owner of Springfield Farm.⁶⁷ Furthermore, he may not have lived at Springfield for almost 30 years, from the time when he had turned it over to a tenant and made his own permanent residence in Hagerstown.68 In spite of this property's having been willed to Colonel Williams, Edward Greene Williams, son of General Williams, came into possession of the estate about 1810. The War of 1812 undoubtedly interfered with his taking possession, but by 1814 he was seemingly entrenched at Springfield.69 In the meantime, his Uncle Elie lived in Georgetown and his brother, William Elie Williams, had come into his share of his father's estate and took over the plantation called Ceresville, near Frederick.70

Throughout the years of Colonel Elie Williams' management of Springfield, none of his or General Williams' letters mention any building operations on the farm. As the two brothers corresponded about details of construction work upon other properties, omission of similar discussion in regard to Springfield would indicate that no important additions or changes were made over a long period.

⁶⁸ Scharf, ibid., II, 978, 1233; Congressional Record, 2nd Session, Ninth Congress, Jan. 31, 1807. E. G. Greene to W. E. Williams, Sept. 24, 1822. Merritt, Calendar,

op. cit., pp. 401-402.

The family was probably in residence in Georgetown in 1815. Elie Williams to W. E. Williams, Feb. 23, 1815. Merritt, Calendar, op. cit., p. 357.

The Government of the Williams of th

⁶⁸ O. H. Williams to Philip Thomas, Mar. 14, 1792. Ibid., p. 252. Col. Elie Williams had maintained a town house in Hagerstown for many years (Washington Co. Surveyor's Office, Book No. 2, 137, Apr. 12, 1784).

6° See Note 67. The writer could discover no legal instrument in regard to this

transfer.

⁷⁰ Wm. Smith to W. E. Williams, Merritt, Calendar, op. cit., p. 346.

While General Williams employed the name of "Springfield' only once in his long correspondence, his son, Edward Greene Williams, used the name freely.71 In fact, in the latter's first recorded message to his brother, William Elie, he used the address of "Springfield," and said that he was busy "at home." 72

Edward Greene Williams was a man of some distinction, and during his ownership Springfield undoubtedly rose to the rank of a great estate. He married the daughter of William Gilmor, Anne, who brought to bear her own family's influence upon the household at Conococheague.78 That this couple had a mutual great-grandfather in the person of Isaac Smith, Jr., of Baltimore, was one of the more auspicious facts concerning this marriage.74

When Edward Greene Williams lived at Springfield, the life of the country gentry in Washington County was in its heyday. That he loved his farm and his days spent upon it, is evident when he wrote that his wheat was "the brag field of the County"; that he had caught cold from wet feet in his enthusiasm to transfer trout from the mountain freshets to his spring; that his wonderful crops of the year 1818 were being gathered in by his "Virginia tenantry" who were good reapers. In this same year he spoke of "their" threshing-machine at Ringgold's, and of its first use in Washington County. On October 9 he said that he was about to see the operation of the thresher, (probably at Springfield), and that he was also expecting to try "one of the corn shellers." 75

There must have been many parties at Springfield during these roseate years, for his father's old friend Dr. Richard Pindell,76 in 1816 wrote 77 from Kentucky to Edward Greene Williams that he missed "the truly convivial parties we used to enjoy in my old walks about Hager's Town, Fountain Rock, 78 Springfield, Mount Pelier 79 and Long Meadows." 80 Among the more important

pp. 393-394.

76 Surgeon, 1st Md. Regt. under O. H. Williams, 1777; with Greene, under Williams, until end of Revolution.

80 Home of Col. Thomas Hart, northeast of Hagerstown. Hart was father-in-law to Dr. Pindell and to Henry Clay.

⁷¹ See Note 68. ⁷⁸ Family data in possession of Mr. Keighler. 74 Ibid. 72 See Note 67.

⁷⁶ E. G. Williams to W. E. Williams, Oct. 9, 1818. Merritt, Calendar, op. cit.,

⁷⁷ Sept. 16, 1816, Merritt, Calendar, op. cit., pp. 365-366.
⁷⁸ Home of Gen. Samuel Ringgold, Washington Co.; now site of St. James School. 79 Home of John Thomson Mason, Clear Spring, Md. Mason was a nephew of George Mason of Va.

guests at Springfield at this time were members of the illustrious

Patterson family, including the famous Betsy.

During General Edward Greene Williams' residency at Springfield, only one reference was made to improvements on the house. In a letter to his brother William Elie of Ceresville, he urged that "the slate Man" should come immediately to cover the dwelling "handsomely and durably." 81

Today one vibrant memento of this family's occupancy remains. On some anniversary now forgotten, or merely through some whimsy of the moment, General Williams and his wife had inscribed on one of the small panes of glass in the front central portion of Springfield, "Edward and Anne Williams, June 12, 1821." The signatures are there for all to wonder at.

When General Edward Greene Williams died on February 7, 1829, he left a will which specified that his estate was to be divided between his wife and his daughter, Mary Smith Williams, when the latter should have attained her eighteenth year.82 The management of all his family affairs he entrusted to the care of

his father-in-law, William Gilmor of Baltimore.

The precise status of Springfield during the ensuing years is not known. It was apparently operated by farm managers under the eagle eye of William Gilmor. One of these managers, the able Samuel Wishard, was said to have farmed the property some time prior to the Civil War. In any event, through the Court of Chancery, the property eventually came into the hands of Mary Smith Williams. Her husband, the Rev. John Campbell White, a brother of Governor William Pinkney Whyte of Virginia, was a trustee for the estate.83

During the Reverend and Mrs. White's ownership of Springfield the Civil War shattered the peace of the country and of Washington County. Their farm was taken over as a Union campsite. A signal-tower was erected on the hill in the woods to the northeast, and the virgin timber was cut for military needs.84 Mrs. White later said that the "giant oak and elm trees" were

⁸¹ July 17, 1817, ibid., p. 376.
⁸² Will Book C, Apr. 11, 1829.
⁸³ Family disagreement changed the spelling of the names of the two White/Whyte brothers. Their grandfather was William Pinkney, U. S. Senator, and Minister to England, Russia, and Italy. For obituary of Mrs. J. Campbell White see Baltimore Sun, May 2, 1907.

84 Interview with Mrs. Duvall.

"felled to build camp quarters, and for four years the depredations incident to war despoiled its beauty," a primeval beauty which no one can today recollect.85 For this reason, among others, Mrs. White and her husband decided to part with Springfield Farm. By virtue of their Ross connections, the Williams family had been associated with the estate for a full century when it was finally sold at the end of the Civil War.

The new owner, Charles W. Humrichouse, a Baltimore sugar merchant, purchased Springfield Farm on April 8, 1864. For the sum of \$16,000, he acquired "part of a tract known as 'Garden of Eden,' part of a tract known as 'Leeds' and part of the tract called Number 7, containing 211 acres, 13 rods and 10 perches." 86

At this period the farm and buildings must have been in poor repair, for the premises had been in the hands of tenant farmers during the war years. At the beginning of the Civil War the house had been occupied by the Febrey family; later by a Mrs. Lancaster and her three sons, Benjamin, Jacob and William, who were in residence when the property was sold to Mr. Humrichouse.87

Under new ownership Springfield blossomed once again. The great Victorian wing was added and, on the grounds, unusual shrubs and evergreens were planted. A faded photograph is still extant which shows the clipped pyramidal and prostrate varieties of arborvitae which lined the long entrance avenue. From the house the close-cut and well-trimmed lawns spread out on the east toward the inclosed, formal English-type garden, and, to the west, toward the naturalized area with its miniature lake, steep-banked springs and tumbling creek, which embowered the Stillhouse and Springhouse.

In 1879 Charles Humrichouse retired to Springfield and lived there until his death on March 1, 1903, aged seventy-nine. For a quarter of a century, by closely supervising his property, he had made Springfield "a model farm, and set an example in methods of farming which was an advantage to the whole community." 88

Like the previous owners of Springfield, the Humrichouse family had many interesting antecedents and connections, among them the legendary Rev. Christian Frederick Post of the French

⁸⁵ Emily Emerson Lantz, "Maryland Heraldry," in Baltimore Sun, Apr. 2, 1905.
⁸⁶ Deed Book IN, 17, Washington Co., May 24, 1864.
⁸⁷ Williamsport Chamber of Commerce, Williamsport and Vicinity (1934).
⁸⁸ Scharf, op. cit., II, 1238.

and Indian War period, the heroic Captain Peter Humrichouse of the Revolution, and the now-famous gunsmith, Christian Hawken. Through Christian Hawken's granddaughter Mary, Charles Humrichouse had four children who, with their descendants, in time became known as The Humrichouse Heirs. One of Mr. Humrichouse's granddaughters, Mrs. John Ridgely, Sr., be-

came mistress of Hampton.89

The old cliché that "Time and tide wait for no man" is well exemplified in the present history of Springfield. For the better part of a century, under Humrichouse management, the house and farm held a distinctive place in the community. Well-tended under direction of the Heirs, it was used somewhat as a refuge in both sickness and health. The Christmas "At Homes" were the order of the day, and here, more than at any other Washington County home, the country gentry were annually wont to present themselves, right up until the blast at Pearl Harbor. Springfield-cured ham, aged in the old smokehouse, and eggnogg and beaten biscuits, made in the Maryland tradition, tempted the guests, while at the same time the hospitality of the various members of the family set a high level for entertaining.

World War II, along with the subsequent death of Charles Humrichouse, grandson of the first of that name to own Springfield, changed a traditional way of living. In 1948 the entire property was sold by the Humrichouse Heirs to Mr. and Mrs. Glenn V. Kretsinger of Williamsport. The oldest and central portion of the house, with small brick wing attached, remained the home of Mrs. William E. Post Duvall, granddaughter of Charles W. Humrichouse. The Stillhouse was purchased back from the estate in 1949 by another granddaughter, Mrs. C.

Goodloe Edgar of Washington and Detroit.

The character of the farm has, of necessity, changed with the changing times. Under the management of Mr. Kretsinger Springfield Farm, for the first time, assumed 20th century coloration. Near the entrance avenue a drive-in theater was situated on the Williamsport-Hagerstown highway. Building lots were sold off this frontage, as well as off the south margin of the property on the Boonsboro-Williamsport turnpike. The Victorian wing was remodeled as the residence of the owners, with the full-

⁸⁹ H. H. Humrichouse, Rev. Christian Post and Peter Humrichouse (1913).

length downstairs windows "bricked up" to standard size, the high ceilings lowered, the "parlor" divided in the best modern manner into a still large living room with a separate dining room kitchen. The "office" and the Springhouse were remodeled into individual housing units. It is therefore to be seen that the days when one family dominated the whole have definitely passed. Still in appreciative hands, however, the house itself survives these transformations which were made, not through callous disregard, but rather through the demands of a changing world.

In April, 1952, this historic plantation somewhat unexpectedly again changed hands. Purchased by Mr. and Mrs. W. Howard Roney of Hagerstown, the main house is destined to undergo additional structural modifications which once more will adapt it to the current needs of an incumbent family. While these last few years have been turbulent ones in its history, modern vicissitudes have, however, touched but lightly upon the shell of an old and honored house. The spirit of hospitality which this property has always inspired continues in its seemingly endless way. Because of this and similar intangibles, Springfield Farm can still turn back the imagination to other more opulent times.

The end walls of the central unit are made of large bricks, and the construction, free of diagonally placed timbers and nogging, is obviously later than that of the front and back walls. In addition, no bonding at the corners is evident—a condition which further supports the previously expressed theory that structural changes were

made at some indeterminate time.

on In July of this year (1952) Mr. Roney invited the writer to look over Spring-field in its dismantled state. The walls of the central unit, stripped of plaster, were extraordinarily interesting. A framework of heavy wooden-pinned timbers supported the window and door-frame apertures; the walls were further braced by diagonally placed beams filled in with a nogging of small, soft bricks. This structural plan, rarely found today, and reminiscent of 15th and 16th century English architecture, has a single counterpart in Frederick County's sorely neglected Mill Pond House (made of stone, timber, and wattling and presumably built prior to 1746 by Jacob Stoner who already had a mill on this tract).

The end walls of the central unit are made of large bricks, and the construction, free of diagonally placed timbers and progging is obviously later than that of the

High up on one of these end walls the workmen recently discovered the date "1776," followed by the signatures of "four or five men." Unfortunately, the names were neither then recorded nor are they now remembered. A window, apparently bricked up when the small, adjoining north wing was added, occupied this uniformly plastered area. This architectural patchwork, combined with the finding of dated signatures, confirms the assumption that the north wing, as well as the central structure, was pre-Revolutionary. As far back as can be recollected this particular wall-space, recessed between the chimney-breast and the front wall, was snugly filled by a large Victorian wardrobe, used as a cupboard. Presumably, it had been in place, at the very latest, since 1879 when Charles W. Humrichouse had finally retired to Springfield.

A JOHN HANCOCK LETTER WRITTEN WHEN CONGRESS WAS LEAVING **BALTIMORE TOWN***

WHEN General Washington retreated across the Delaware to Trenton on December 8, 1776, he left the route to Philadelphia in a defenceless position. The Continental Congress decided that its seat of government was about to be captured by the British and on December 12 passed a resolution to adjourn from Philadelphia and meet in Baltimore on the 20th. So it happened that for a few months Baltimore Town in Maryland became the refuge for the Congress of the newly-formed United States.

Upon arrival in Baltimore the delegates were keenly disappointed with the new location for Congress. Oliver Wolcott believed that Baltimore was infinitely the most dirty place he ever was in. William Hooper called it a "dirty infamous extravagant hole" which the devil had reserved to himself. Others echoed the same sentiments about the mud and filth of Baltimore, a complaint which was matched only by protests at the high cost of living in the Maryland town.2 Added to the physical discomfitures of the delegates was their irritation at having left themselves open to ridicule and criticism by their hasty "flight" from Philadelphia, for Howe had not advanced upon Philadelphia as expected.

Among those who thought that moving to Baltimore had been a mistake was John Hancock, President of Congress, and he was

^{*} Prepared for publication by the Associate Editor.

^{**}Prepared for publication by the Associate Editor.

1 W. C. Ford (ed.), Journals of the Continental Congress, 1774-1789 (Washington, 1906), VI, 1027.

2 A number of these letters of complaint about Baltimore can be found in Edmund C. Burnett, Letters of Members of the Continental Congress (Washington, 1923), II. See also Edith Rossiter Bevan, "The Continental Congress in Baltimore, Dec. 20, 1776, to Feb. 27, 1777," The Maryland Historical Magazine, XLII (1947), 21-28.

impatient for a return to Philadelphia. Hancock had found moving his regal entourage and his "First Lady" to Baltimore a great inconvenience and he was dissatisfied with the accommodations in the congested town. He also felt that the absence of Congress from Philadelphia was a damper on the spirits of the Patriots and that a return to that city would give a new spring to their cause. Furthermore, it was cumbersome and inefficient trying to keep in touch with the affairs of the army through the Committee of Congress in Philadelphia, headed by Robert Morris. Bad roads and the frequent stoppage of despatches at the Susquehanna Ferry made communications slow and undependable.

On February 17, 1777, Congress decided to adjourn from Baltimore on the 25th and meet in Philadelphia on March 5. After the resolution of adjournment was passed, Hancock wrote the following letter 4 to Robert Morris which reveals his impatience to get

started towards Philadelphia:

Baltimore Febry, 18th, 1777

My Dear Sir

I have Detain'd the Express to this morng. waiting for some Papers from the Printer, but as he has disappointed me, I Send him off, and am to Acquaint you that yesterday I Rec'd Directions from Congress, to Adjourn on Tuesday next 25th Inst. from the Town of Baltimore to the City of Philadelphia, this I dare Say will afford you pleasure, and I am to Request that immediately on Receipt of this you will please to Issue orders to Mr Hiltsheimer for four good cover'd Waggons, with four good Horses & a sober Driver to each, to be Sent to me with all possible Dispatch to Convey down to Philada. the Publick Papers &c, do let them be well Chosen, and I beg your immediate Attention to this—

The Inclos'd Resolves when you have perus'd them, do forward to the

Gen1. by any Oppor[tunit]y.-

As I shall soon have the pleasure of seeing you in Philada. I shall not add, but Refer what I have farther to Say for a social hour If, my Friend, I can be of any Service to Mrs Morris on my way, let me know it, & you may Depend I shall most chearfully obey you, would you Chuse her to Come in Company with us, I will Call for her & Conduct her with all the

⁴ This letter was purchased from a dealer by the Maryland Historical Society. Part of it was published in Burnett, *Letters*, II, 260 (letter 362).

⁸ John Hancock to Robert Morris, Jan. 14, 1777, Collections of New York Historical Society, XI (1878), 414.

Safety & Care in my power Give me but a hint, & it shall be Complied with—I Judge I shall be in Philada. by Saturday or Sunday week, God Bless you, Remember me to all friends

Yours affectione Friend &c

Your Letters I have Rec'd John Hancock to 15th Inst. Don't forget the Waggons Did you Send the Express to Boston as desir'd in mine of 10 Jany. with the Letter then Inclos'd, I have had no Return-The North Carolina Express is impatient Money went off yesterday, for you, Genl Mifflin & Council of Safety— Honl Mr Morris-

Later the same day Hancock wrote another letter again urging Morris to "hurry on the waggons," since he couldn't move without them.5 Morris, however, sent a message from General Washington instead of the wagons.6 Washington felt that America was in one of its most critical periods, even though the enemy was not yet in actual motion, and he strongly urged Congress to delay the return to Philadelphia.7 As a consequence of the combined pressure from Washington and Morris, Congress suspended its removal for a few days,8 but on February 27 decided to adjourn and meet in Philadelphia on the previously arranged date of March 5th. This gave Hancock even less time to get wagons for removing his baggage before Congress sat again.

On the same day that the adjournment resolution was passed Hancock received the distressing information that Morris had countermanded his orders for wagons.9 Hancock promptly wrote to Morris complaining that his action now forced him to leave both State Papers and the whole of his family behind while he set off in great mortification at the embarrassment Morris had inadvertantly caused him. "For God's Sake," he begged, "hurry the

⁵ Burnett, Letters, II, 260 (footnote 2, letter 362).
⁶ Committee in Philadelphia to George Washington, Feb. 22, 1777, Burnett,

Letters, II, 272.

⁷ Washington to Joseph Reed, Feb. 23, 1777, John C. Fitzpatrick (ed.), The Writings of George Washington (Washington, 1932), VII, 192.

⁸ The President of Congress (John Hancock) to Robert Morris, Feb. 26, 1777,

Burnett, Letters, II, 281.

⁹ John Hancock to Robert Morris, Feb. 27, 1777, Burnett, Letters, II, 286.

Waggons along." ¹⁰ There was no mistaking the eagerness of the Continental Congress's President to leave Baltimore behind and

join his friends in Philadelphia for a "social hour."

The next time Congress took flight from Philadelphia (September, 1777) it chose Lancaster, then York, Pennsylvania, for its place of exile. No interest was shown in returning to the Maryland town of high prices and mud.

REVIEWS OF RECENT BOOKS

Portraits and Miniatures by Charles Willson Peale. By CHARLES COLE-MAN SELLERS. Philadelphia: American Philosophical Society, 1952. 369 pp. \$5.

The author of this book, Charles Coleman Sellers, a great-great-grandson of Charles Willson Peale, inherited his ancestor's studio records, manuscript autobiography, diaries, and letter-books, and other manuscript material which has made it possible for him to make a nearly complete listing of the portraits and miniatures by Peale, although there are still a few gaps in the record. By tireless search and research over many years Mr. Sellers has been able to list 1,046 portraits painted by Peale, including 57 of Washington and five of Mrs. Washington. Of the 1,046 known portraits and miniatures he has traced, 451 of these are reproduced in the illustrations.

The story of Peale's long life and his many diversified activities as harness maker, silversmith, watch maker, soldier, painter, and museum proprietor has already been told in an entertaining and scholarly manner by Mr. Sellers in his two Peale biographies which have already appeared: The Artist of the Revolution: The Early Life of Charles Willson Peale, published in 1939, and Charles Willson Peale: Later Life, published in 1947. It may be added that the latter volume, as does this, appears under the imprint of the American Philosophical Society of Philadelphia, the city where the artist spent the last fifty years of his long life. It is of interest to note that most of the manuscript material upon which these two books are based, as well as the source material for this volume on the paintings, now under review, have recently passed into the possession of this, the oldest American learned society.

The author in this volume lists alphabetically under the names of the subjects, all the known Peale paintings, with brief biographical notes, short descriptions, and critical appraisals of each, together with the date of painting, provenance, and present ownership. These invaluable notes are followed by a chronological listing of the paintings, and in the case where there is no recorded date, by an approximate dating based on stylistic grounds; this chronological listing is especially valuable as it is a year by year record of the places in Pennsylvania, Maryland, and elsewhere, where Peale was painting in a given year. A further listing under present owners shows how very many paintings have passed by descent from a subject to a descendant. These listings reveal how comparatively few of his paintings have been lost or have disappeared from view. It is to be hoped that the

present volume may be the means of bringing some of these lost paintings to light. Of paramount interest is the illustrated section with excellent reproductions of 451 portraits and miniatures; of these 142, nearly a third, are of Marylanders. These paintings are arranged in chronological order and show in a striking way the development of Peale's art over the sixty-four years for which we have examples. This development is dis-

cussed in a charming way by the author in his Introduction.

Charles Willson Peale, the Colonial, Revolutionary, and post-Revolutionary portrait painter, who was born in 1741 near Queenstown, Queen Anne's County, on the Eastern Shore of Maryland, made his home in Maryland until he was thirty-five years old, and spent the last fifty years of his active life in Philadelphia; here he died at the age of eighty-five. Apprenticed to a saddler in Annapolis in 1753, at the age of twelve, to serve until he was twenty-one, he successively also tried his versatile hand as saddler, silversmith, and watchmaker, and finally, after early attempts, at the age of twenty-two as a limner, having received his first instruction in painting from John Hesselius, the Annapolis portrait painter, to whom

he gave a saddle in exchange for painting lessons.

Marylanders are especially interested in Charles Willson Peale as we have the record of more than 150 miniatures and portraits of them painted by him between 1763 and 1776, and later of about 150 more. It was in the year 1776 that he left Annapolis and went to join Washington's army in Philadelphia, the city which thereafter became his home. It was early in his Annapolis painting career, in the 1760s, that he twice left Maryland. In 1765, in a great hurry, to escape importunate creditors, he made a precipitous sea voyage to Newburyport and to Boston where he visited Copley's "picture room." In 1767, with the financial help of influential Annapolis friends, he went to London, where for two years he studied painting under Benjamin West. It was while in London that Peale, to add to his meagre resources, first took up miniature painting; this he followed with great success until 1786, when in order to help his brother James he gave up painting in-the-small, turning over whenever possible work of this kind to his struggling younger brother.

Peale painted quite actively in Philadelphia in the later seventies, the eighties, and the early nineties, and in these last two decades found time to make several painting expeditions to Annapolis, Baltimore, and the Maryland Eastern Shore. His output in both Maryland and Pennsylvania between 1792 and 1815 was comparatively small, although the financial pressure caused by a growing family and the expenses incident to the building and maintenance of his picture gallery and museum forced him even in old age to take up the brush again and even to make occasional trips to Maryland in his seventies and eighties. Some 150 Marylanders

were painted by him during the Revolution and thereafter.

Peale's known portraits painted before his stay in London, although few in number, show the influence of Hesselius, an influence which was entirely lost after his study under West, when he developed a more pleasing, finished, and sophisticated style. The twenty-five years following his

London stay saw Peale perhaps at his best. Attention is drawn by Mr. Sellers to the fact that it was not until after the Revolution that he made a conscious effort to flatter his women subjects, "to gratify the fair," as the painter expressed it; before that emphasis was perhaps more on character and "sensitivity" than on a "pleasing countenance." He painted more children than any other early American artist, and these delightfully, giving them so often a characteristic elfin or sprite-like look. His miniatures, on ivory and generally small, are especially attractive. Subjects were often an engaged couple who, as tokens of affection, exchanged likenesses with each other. It should be noted that most of the numerous likenesses of prominent military figures at Washington's headquarters at Valley Forge and of members of the Continental Congress in Philadelphia, were miniatures, as canvas and painting materials for pictures in-the-large were difficult to obtain. Life portraits of Washington by Peale, painted at various periods of the subject's life, are among the best likenesses of the General; Sellers has traced 57 originals and copies by Peale of them.

Political sympathies played quite a part in the selection of Peale as a painter in both his Revolutionary and Federal periods. Always a liberal, or leftist, in his political views, it was creditors affiliated with the Conservative or Proprietary party in Annapolis who, resentful of young Peale's association with the Sons of Liberty, had made it wise for him to leave Annapolis in such a hurry in 1765, and to take a sea voyage to New England. But there were also powerful leaders in the Proprietary party who did not take these tendencies too seriously, and who were friendly, and helped him to pay off his debts, so as to insure his safe return to

Annapolis.

A year or two later, in 1767, a group of prominent Marylanders, principally Annapolitans, made up of men of both political parties, impressed with Peale's artistic talent, and kindly disposed to the lovable young artist, contributed to a purse of 82 guineas to send him to London to study painting. These were Charles Carroll, the Barrister (the largest contributor), John Beale Bordley, Gov. Horatio Sharpe, Daniel Dulany, Robert Lloyd, Benedict Calvert, Thomas Sprigg, Charles Carroll of Carrollton, Benjamin Tasker, Thomas Ringgold, and Daniel of St. Thomas Jenifer. The good use to which this money was put has been told.

With the rising Revolutionary tide, public opinion caught up with Peale's political sympathies and we find him, near the opening of the Revolution, painting in Maryland portraits of prominent persons affiliated with the Proprietary Party, such as Governor Robert Eden and his family. But in Philadelphia after the Revolution, Peale's political liberalism and ardent democracy did not ingratiate him with certain prominent families, especially those with former strong Tory sympathies or those who were later very ardent Federalists; the names of few of these appear in the list of his later patrons.

In Maryland, however, political considerations after the Revolution seem to have played little part as affecting Peale's artistic career. He was personally welcome in the homes of the most important and influential Maryland families, although it must be noted that his attempts to take as his second wife a young lady of the aristocratic and powerful Tilghman clan of the Eastern Shore was unsuccessful and met with a stern rebuke from Major Richard Tilghman of "Grosses," whose sister Molly he un-

successfully, sought to marry.

When one runs over the list of the subjects of Peale's portraits painted after the Revolution on his various visits to Annapolis, Baltimore, and the Eastern Shore, we have what is virtually a social register of Maryland aristocracy of the period. Without pretending to give the names of more than a very few of such families whose members he painted, we find among them such names as Bordley, Brice, Calvert, Carroll, Chase, Gittings, Goldsborough, Hanson, Howard, Kerr, Lloyd, Nicholson, Paca, Plater, Randall, Rogers, Smallwood, Stone, Swan, Tilghman, and Waggaman, all very prominent in both the political and social life of Maryland.

Charles Willson Peale's relative standing among American painters of the Revolutionary period and the immediate decade which followed, is considered by many qualified critics to be outstanding. It must be remembered, however, that both Copley and West at this time were to be considered as British painters and that Gilbert Stuart was not in America between 1775 and 1792. Both Peale and John Trumbull have ardent advocates in their respective biographers, Sellers for Peale and Theodore Sizer for Trumbull, the former styling Peale as "The Artist of the Revoluation" and Sizer calling Trumbull "Artist of the American Revolution." Each author has a basis for his claim. Peale painted from life during the Revolutionary period in Philadelphia, at Valley Forge, and elsewhere, more notables, military and political, than did Trumbull, while the latter in the early nineties, traveling feverishly up and down the coast, painted numerous "heads," drawings and minatures, of a large number of outstanding Revolutionary characters as well as those of much lesser importance, to be used later in the large historical paintings of Revolutionary events which he painted at the close of the 18th century and the first decades of the 19th. The writer is disposed to favor the claim of "Revolutionary Artist," in the Sellers sense, for Peale.

J. HALL PLEASANTS

Historic Montgomery County, Maryland, Old Homes and History. By ROGER BROOKE FARQUHAR. Silver Spring: The Author, 1952. x, 373 pp. \$8.

Roger Brooke Farquhar, like many Marylanders, has been absorbed with the history of his State, and particularly his county, for a lifetime. Unlike most of the others with the same proclivities, Mr. Farquhar has carried his interests to a conclusion. He has written and published a book—Historic Montgomery County, Maryland, Old Homes and History. Dedicated to the Montgomery County Historical Society, the book's appearance coincides

with the 175th anniversary of the county's founding. Mr. Farquhar, whose ancestors came to Maryland in 1650, and to Montgomery county 225 years ago, has spent a lifetime in collecting the data and photographs

which provided much of the material for the book.

Despite his passion for the history and legends of his ancestral realms, Mr. Farquhar has resisted the temptations (which he probably never had) to write a romanticized version of Montgomery county history. The author has written an objective account, placing the county in its proper context as part (one of the better parts is the impression given) of the whole, Maryland. Mr. Farquhar has let the record speak for itself. The reader, depending upon his degree of interest, can supply the romance in his reaction to the volume.

As a prelude to the stories of 130 old Montgomery county homes, Mr. Farquhar has written a brief history of the county, giving a vivid impression as to the changes wrought in an area once purely agricultural to one now undergoing rapid urbanization. In 1939 the county boasted 1,900 farms. In 1950 there were 1,550 farms. Between 1940 and 1950 there was a population increase from 83,912 to 164,401, a jump of 95.6 per cent. Despite this change, the county today ranks first in the State in the value of farms operated by their owners, and first in the value of livestock sold. The countians are also held to lead the State's 23 counties in the matter of per capita wealth.

The sketches of the old homes (plus nine in Georgetown, once a part of Montgomery county) benefit not only from the meticulous research on the part of the author, but from his lifetime acquaintanceship with the

vast majority of the occupants.

Mr. Farquhar tells us his book started to shape up 24 years ago when he entered the real estate business and started writing brief sketches of the old homes as they came to his attention. Some of these stories have taken as long as three years to write as the author proved, and disproved, his facts. Not one to operate by remote control, Mr. Farquhar has visited the site of each home many times and has supplied the book with photographs or drawings of each house.

The book should prove a boon for reference use as well as for engendering an appreciation of his heritage in newcomer and oldtimer alike. It will indeed aid all those countians who wish to obey Governor McKeldin's dictum that they "think and act like Marylanders and not as mere sub-

urbanites of Washington."

And since it is now quite as necessary (we are told) as well as fashionable to have "roots," Mr. Farquhar has supplied some of the means for the county's many newcomers in need of a hasty transplanting. At the same time, the book should aid in changing the diffidence of the long-time Marylander in reference to his past, to an attitude of polite interest, by providing the basis for a realistic evaluation of the past and the importance of preserving the visible remnants of this past now in our midst.

My Maryland. By A. Aubrey Bodine; introduction by Neil H. Swanson. Baltimore: Camera Magazine, 1952. \$7.50.

Bodine, a photographer of national reputation, has been taking pictures in Maryland for 25 years at the rate of about a thousand a year. Out of his vast collection he has now selected 174 of the best and presented them in the form of a gift book, with end papers showing a cartoon map of the state by Richard Q. Yardley and an introduction by Neil H. Swanson. The work is thus a completely Maryland product, but its artistic quality lifts it above the parochial and makes it a contribution to Americana. Nothing could be a better gift to a friend who lives in some other state, for it is Bodine's genius to observe in the commonplace elements of beauty that escape the inartistic eye. The picturesque quality of the Chesapeake Bay and of the mountain country in Western Maryland are too plain to be missed by anyone; but those who have been accustomed to regard Baltimore city as drably monotonous are in for a surprise, since it shows up in these pages as a glamorous, sometimes—as under a snowfall, or sparkling at night—a fairy-like place. To have employed the precision of the camera to turn dull Baltimore into something like Ilion of the topless towers, or gorgeous Samarkand, or stately Camelot, is magic indeed; but Mr. Bodine has done it.

GERALD W. JOHNSON

My Dear Brother. A Confederate Chronicle. Compiled and edited by CATHERINE THOM BARTLETT. Richmond: Dietz Press, 1952. xiii, 224 pp. \$5.

So much has been written about the battles and leaders of the Civil War that the subjects have been well nigh exhausted. A happy departure in recent years is the turn toward the warriors of lesser rank and to the experiences of the civilian population. This has been made possible through the discovery of family letters that for years have been lying hidden in trunks and attics.

Mrs. Bartlett's work falls in this class. The chief source is the correspondence of the family of Col. John Triplett Thom, of Berry Hill, Culpeper county, Virginia. He was a son of Alexander Thom, a Scotsman of the Clan Cameron who supported Charles Edward Stewart in 1745 and fled to this country after the disastrous battle of Culloden. Col. Thom was a man of prominence in public affairs, a cultivated country gentleman in affluent circumstances and a slaveholder.

The Colonel, who was twice married, had four sons and four daughters. They scattered to other parts of Virginia, to the far south and even to California. Most of the letters were written by them or by the children of Reuben Thom, a brother of John Triplett who lived in Fredericksburg. The correspondence begins in the 1830s and reaches a climax during the Civil War. The earlier letters reveal interesting sidelights on life in the

South in the days before the war. It is a simple human record of births, deaths, and marriages and their attendant problems, which is all the more

appealing because it is typical of so many other families.

A number of the Thoms served in the Confederate forces. Among these was Dr. J. Pembroke Thom who, after the war, came to Baltimore to live and established the family here. The letters of this period reflect the intense patriotism of the Virginians of the time and their complete confidence in the ultimate success of the Southern cause. It was not until the very close of the war that they came to realize the magnitude of the disaster of which they were the victims.

Mrs. Bartlett has done much more than edit the letters. She describes the people who wrote them and the background against which they are written. In the appendix are several pages of Thom genealogy conveniently placed for reference. Thanks to these provisions she has been most successful in presenting the reader with a clear picture of a somewhat complicated family. Hers is both an appealing story and a valuable contribution to the social history of the ante-bellum south and the Civil War period.

FRANCIS F. BEIRNE

The Letters of William Gilmore Simms, Volume I, 1830-1844. Collected and Edited by Mary C. SIMMS OLIPHANT, ALFRED TAYLOR ODELL, T. C. DUNCAN EAVES. Columbia: Univ. of South Carolina Press, 1952. cliii, 456 pp. \$8.50.

Collectors and librarians who garner old letters and scholars who edit them for publication deserve the gratitude of posterity, for they give us source material of unique value. Particularly useful are letters that are newsy rather than essay-like or introspective and that reflect an active, not to say passionate, interest in affairs. Such is the correspondence of William Gilmore Simms (1806-1870) native of Charleston, South Carolina, author of a whole shelf of popular romances and poems, now nearly all out of print, and much miscellaneous and journalistic writing.

Of the 224 letters in Volume I, ten are travel sketches written for publication in the spring of 1831, while their author was making a leisurely journey by stagecoach and steamboat across Georgia and Alabama to Mobile and thence to New Orleans. The majority of the others represent an active correspondence with James Lawson (1799-1880) of New York City, Scotland-born business man and author and for some forty years

perhaps the closest friend Simms had outside of his family circle. These letters are full of personal news and literary gossip, and often throw light on South Carolina politics, including the violent controversy in 1833 over Nullification, which Simms opposed to the point of being in danger of mob violence.

After his second marriage in November, 1836, Simms spent his summers

in Charleston and winters at "Woodlands" on the Edisto River, where his father-in-law Nash Roach owned extensive acreage. Thereafter his letters, still primarily devoted to literary matters and politics, include also

glimpses of plantation life.

This first volume is competently edited and printed. It justifies the expectation that the future volumes, which will include the years of debate on secession, which Simms defended as resolutely as he had objected to the principle of nullification; and which will presumably deal with the activities of the Russell's Bookshop Group, will be even more interesting.

JOHN C. FRENCH

The Johns Hopkins University

Foreigners in The Union Army and Navy. By ELLA LONN. Baton Rouge: Louisiana State Univ. Press, [1952]. ix, 725 pp. \$8.50.

Foreigners in The Union Army and Navy is the companion volume to

Foreigners in The Confederacy by the same author.

Unless one has been particularly interested in the foreign-born, he may have failed to recognize the large contribution made during our Civil War by those who had adopted the United States of their free will. On a quantity basis alone the foreign-born were important. Beyond strong backs and willing hearts, they not infrequently brought experience gained in the military schools and battlefields of Europe. In 1861 the United States Army stood in great need of experienced officers to whip a mass of willing volunteers—both native and foreign-born—into dependable army units. Recognition of European experience came quickly and commissions were promptly offered. Whether in the ranks or in command, men of foreign names poured out their blood on fields from Missouri to Virginia.

Perhaps some will be surprised to learn that occasionally women accompanied their men into danger and sometimes, indeed, took their places

on the firing line.

Minor mistakes appear such as "Pope's Peninsular campaign of 1862" on page 197 and Hunter's advance "down the Shenandoah Valley" on page 188. On page 275 one finds both A. D. Mann and Dudley A. Mann. More important is the brevity of the index. Spot checking shows names in the text not found in the index: i. e., John Brown and Gabriel Korponay on Pages 339 and 684 respectively. For a book so largely devoted to biography an index of fifteen pages is inadequate.

The author did a prodigious lot of work preparing the thumbnail sketches of her subjects and will make many her debtors. In many notes and references she points to sources in English and several other languages that may be of use to those seeking further study of special favorites. Students of military history will find delight in new lights thrown on old

acquaintances. If anyone feels the need to take up cudgels for the immigrant, here he finds a veritable arsenal at hand. The general reader, too, is debtor to the author for her work in assembling in convenient form and easy compass sketches of so many who risked their lives that "government of the people . . . [should] not perish from the earth."

THEODORE M. WHITFIELD

Western Maryland College

The Railroads of the Confederacy. By ROBERT C. BLACK III. Chapel Hill: Univ. of North Carolina Press, 1952. xiv, 360 pp. \$6.

The heroes of this volume are not the traditional generals but the railroads of the Confederacy, or, as the author prefers to designate them

collectively, "The Iron Horse."

Every schoolboy knows the story of how General Sherman's "bummers" tore up the railroads on their March to the Sea, how they twisted the rails, rendered red-hot in the fires of the cross-ties, around tree trunks, and how terrific a blow he thereby delivered to the South. It contributes to our clearer understanding to have the importance of the Confederate railroads pointed out. We know how vital a rôle the Baltimore and Ohio Railroad played in the transport of Union soldiers to the western theater after Gettysburg. Our author tells of the swift transfer of Bragg's army in July, 1862, from northwestern Mississippi to Chattanooga by a long detour via Mobile and Atlanta. It looks like trying to figure out the longest distance between two points, but placed 25,000 men where they were needed.

Again, we learn of the sudden movement of Longstreet's Corps of about 12,000 men from Virginia to Bragg's army in the longest, most famous troop movement in Confederate history. About 6,000 arrived to influence

the fighting at Chickamauga on September 20, 1863.

The titles to some of the chapters are dramatic and alluring, as "Steam Cars to Glory," "The Iron Horse Stumbles," and "The Treasure Hunt for Iron." This even extends to some of the numerous illustrations, where the picture of a locomotive, abandoned at the evacuation of Atlanta, bears the caption, "A Prisoner of War." The author has furnished some thirteen detail maps to accompany the text. Of particular value is a large, folding map at the rear, which was constantly used by this reviewer.

There is some repetition in regard to costs and railroad tariffs (pp. 39, 218); accidents (pp. 34-35, 91-92, 220-222, 250); and taxes (pp. 92,

131-132, 220).

The conclusions are eminently sound and justified by the study.

ELLA LONN

American History and American Historians. By H. Hale Bellot. Norman: Univ. of Oklahoma Press, 1952. xii, 336 pp. \$4.

American History and American Historians is an unusual and valuable book written by an English scholar who is Professor of American History in the University of London. What Professor Bellot attempts is a brief survey of United States history as it has been interpreted and reinterpreted

by American historians during the last sixty years.

Most of these historians, the author believes, belong to what he calls the Middle Western school of Mississippi Valley historians. Distinctively American in its point of view, this group, better known to American students as the Turner or frontier school, succeeded Henry Adams and the late 19th century historians who were largely responsible for the elevation of history to a "science" in this country. The Middle Western school, starting with a hypothesis or premise which they proposed to prove or disprove, represented a reaction to the European or scientific school which had come to dominate the teaching of history in the larger universities of the East, such as Johns Hopkins, Columbia, and Cornell.

After an introductory chapter in which he traces the conflicting points of view of these two schools of historical thought, Professor Bellot devotes the remainder of his book to showing how the writings of the Middle Western school have in particular affected the interpretation of the major events and periods of American history. Detailed, critical bibliographies follow each chapter, and a list of works cited, as well as

several sketch maps, are added at the close of the volume.

One criticism, which is perhaps unfair, but which indicates the limits of the book, is that there is little analysis of individual works or of individual historians. A second and more serious criticism is the author's almost complete lack of attention to social and intellectual history and the important works in this field. But these criticisms are not intended to detract from what remains a highly useful volume, which should prove especially valuable to students and teachers. Finally, it should be noted that American History, though published in the United States, has been printed in Great Britain to avoid the outrageous costs prevailing in this country.

ARTHUR A. EKIRCH, JR.

American University

Roosevelt and Daniels. A Friendship in Politics. Edited by CARROLL KILPATRICK. Chapel Hill: Univ. of North Carolina Press, 1952. xvi, 226 pp. \$3.50.

Here is a distinguished addition to the already long list of Roosevelt books. In it are found most of the letters exchanged between F. D. R. and his "Chief," Josephus Daniels. The actual words written and opinions expressed at given times buttress the Daniels story available in

his multi-volume autobiography and supply more grist to him who will someday write the biography of Roosevelt. Kilpatrick has done a satisfactory, unobtrusive editorial job. The reader has no doubt that the omitted letters are repetitious and unessential. The index is quite brief.

There are several Maryland connotations. Daniels and Roosevelt first met in Baltimore at the 1912 Democratic National Convention. Congressman J. Fred C. Talbott of Maryland proposed "Towson" as a name for a cruiser; Roosevelt confessed to Daniels that he had never heard of the town before. A letter of 1938 refers to the senatorial contest in Maryland.

Of nearly as much interest as the letters themselves are the circumstances involved in their publication. Daniels, who served in the Cleveland, Wilson, and Roosevelt administrations, died in his 80s in 1948. Within the space of eight months his four sons had formally presented, gathered, and sent the Daniels Papers to the Library of Congress.* The reviewer had the dusty privilege, under able supervision, of opening and examining the five and a half ton shipment. In keeping with Daniels' spirit the bulk of the papers were opened to inspection by scholars four months after receipt. And this book, the first of many to come out of the Daniels Papers, is a suitable tribute to the friendship of the gentleman from North Carolina and his associate from New York.

F. S.

Let Justice Be Done. By JAMES MORFIT MULLEN. New York: Dorrance, 1952. vii, 371 pp. \$3.50.

A publisher is said to have once remarked that three kinds of manuscripts submitted to him could be counted on to interest readers; namely, books about doctors, books about dogs, and books about Edgar Allan Poe. One wonders whether a fourth to this extremely diverse trio might not be books about lawyers, for as Arthur Train and others have made clear, the vagaries of the law can make good reading. Mr. Mullen has made a readable book out of the reminiscences of a lifetime of general law practice chiefly in Baltimore. Writing for laymen he contrives to include much incidental information about legal traditions, and in a running personal narrative to portray the local color of the interaction of judges, counselors, and clients. Readers who are familiar with the history of Baltimore for half a century will particularly enjoy his treatment of events and personalities in the Free State as they have known it.

JOHN C. FRENCH

The Johns Hopkins University

^{*} The details together with a keen analysis of the Papers are found in Katharine E. Brand, "The Josephus Daniels Papers," Library of Congress Quarterly Journal of Current Acquisitions, 7 (August, 1950), 3-10.

The Dresses of the First Ladies of the White House. By MARGARET W. Brown. Washington: Smithsonian Institution, 1952. 149 pp. \$8.25.

Probably one of the most popular exhibits in the United States National Museum is that of dresses of the First Ladies of the White House. The photographic reproductions of the dresses in this attractive little book will give anyone who has not seen the show cases a remarkably good idea of the contents. Those who have been fortunate enough to see them will relive an interesting experience. Each photograph is accompanied by a short biography of the First Lady, that is, whoever acted as White House hostess during each administration. Although the biographies seem somewhat biased in favor of the ladies, they are interesting and informative. Pictures—mostly photographs of the ladies and of paintings of them—and detailed descriptions of the dresses which feminine readers will enjoy, complete the book.

The Pioneer Jews of Utah. By LEON L. WATTERS. (Studies in American Jewish History, Number 2). New York: American Jewish Historical Society, 1952. vii, 199 pp. \$2.50.

The first Jewish family to come to Salt Lake City as permanent residents arrived in 1854. With the opening of economic life in the West more followed, but the Jews never formed a very extensive proportion of the population in Utah. Their story, however, is an interesting one and is

well told by the son of one of the early Jewish pioneers.

The relationship of the Jews in Salt Lake City to the Mormons was unique in history, for they were regarded as "Gentiles" in the Mormon community. The Mormons believed that they themselves were the true descendants of an ancient Israelite tribe and were reestablishing Zion on the shores of the American Dead Sea. Brigham Young and his followers, however, were friendly towards the Jews and in 1916 helped elect a Jew

as governor of the State of Utah.

To write his story, Watters collected data bearing on the subject for some fifty years, examined the files of many libraries, secured personal reminiscences from many of the pioneers while they were alive, and added to the whole his own recollections. From the amount of the personal narrative of pioneers which he includes in his lengthy biographical appendix, this study by Watters forms a documentray source book in addition to being a history.

F. C. H.

Washington's Official Map of Yorktown. Washington: National Archives, 1952. 5 pp. \$.75.

The "plan of Attack & Defence" for the battle of Yorktown to which General Washington referred in a dispatch on Oct. 29, 1781, was long thought to have been lost. It has finally been identified as the map now in the possession of the National Archives that was made by Gouvion, Lt. Col. of Engineers, and dated Oct. 29, 1781. A superb duplication of this map with a brief historical statement to accompany it has been prepared and issued as Facsimile No. 21 by the National Archives.

Washington's Inaugural Address of 1789. Washington: National Archives, 1952. 14 pp. \$.75.

For No. 22 of its Facsimile series, the National Archives has reproduced the reading copy of the first presidential inauguration address delivered by Washington at Federal Hall in New York City. Several pages of text describe the setting of the event and discuss the question of the speech's authorship. The copy here reproduced is in Washington's handwriting and is now in the Senate Records of the National Archives.

Historical Editing. By CLARENCE E. CARTER. (Bulletins of the National Archives, No. 7.) Washington: 1952. 50 pp. \$.20.

One of the most eminent of American editors of historical documents has taken time from his editing to outline for the initiate his principles and practises in historical editing. Dr. Carter analyzes the various steps involved in the publication of documents from the search for material to the make-up of the volume. He discusses many technical problems which arise at each step and adds helpful comments drawn from his own experience and knowledge. Throughout the bulletin he urges the rigorous accuracy which has been characteristic of his own work. Anyone interested in historical editing will enjoy reading Dr. Carter's well-written bulletin.

A Checklist of South Carolina State Publications. Columbia: 1952. 19 pp.

The Historical Commission of South Carolina and its energetic director, J. H. Easterby, have published in this pamphlet the first of an annual series of short title checklists of official state publications. Competently done, the checklist is an invaluable, if unspectacular, tool for those interested in the state.

OTHER BOOKS RECEIVED

- * The Colonial Craftsman. By CARL BRIDENBAUGH. New York Univ. Press, 1950. xii, 214 pp.
 - Virginia Wills Before 1799. By W. M. CLEMENS. Baltimore, 1952. 107 pp.
- * American Furniture. By Joseph Downs. New York, Macmillan, 1952.
- * Early Wedgwood Pottery. London, 1951. 110 pp.
- * Old English Porcelain. By W. B. Honey. New York, McGraw-Hill, [1946?]. 292 pp.
 - List of Business Manuscripts in Baker Library. Compiled by ROBERT W. LOVETT. Boston, 1951. v, 213 pp.
- * Furnishing the Colonial and Federal House. By NANCY McClelland. Philadelphia, Lippincott, [1947]. 173 pp.
 - Airfield and Base Development. Edited by GEORGE A. MEIDLING. (Vol. VI of Engineers of the Southwest Pacific.) Washington, 1951. xxii, 559 pp.
 - Bits and Pieces of American History. By IRVING S. OLDS. New York, 1951, xxv, 463 pp.
 - The Story of Tobacco in America. By Joseph C. Robert. New York, Knopf, 1952. xiii, 296 pp.
 - Fine Points of Furniture: Early American. By Albert Sack. New York, Crown Publishers, 1950. xvi, 303 pp.
 - Western Pioneering. By GALEN L. TAIT. [Baltimore, 1952] 58 pp.
 - Handbook of American Silver and Pewter Marks. By C. J. THORN. New York, Tudor Publishing Co., [1949]. xii, 289 pp.
 - Slavery and 'The Woman Question.' By Frederick B. Tolles. Haverford, Pa., Friends' Historical Association, 1952. 86 pp.
 - Paintings From America. By JOHN WALKER. Penguin Books, 1951. 45 pp.
- * Practical Book of American Silver. By EDWARD WENHAM. Philadelphia, Lippincott, [1949]. xvii, 275 pp.

^{*} Passano Fund Purchase.

NOTES AND QUERIES

SOME NOTES ON "HUGH JONES, COLONIAL ENIGMA."

Upon reading the Reverend Nelson Rightmyer's note in the September's Maryland Historical Magazine (XLVII, 263-264) on the Reverend Herbert Leswing's paper, "Hugh Jones, Colonial Enigma" (which I have read also), I am sending the following note for those admirers of the Hugh Jones of Cecil County who do not have convenient access to

the William and Mary Quarterly.

The first person to call attention to the puzzling confusion of the three Hugh Joneses was the Reverend R. H. Murphy of Glyndon, Maryland, formerly rector for fourteen years of Christ Church Parish in Calvert County, Maryland. Mr. Murphy discovered the existence of two Hugh Joneses who served that parish, and referred to their respective wills. He rightly concluded that former writers had confused these two Joneses with each other and with a third Hugh Jones, the rector of North Sassafras Parish in Cecil County Maryland (author of *The Present State of Virginia*). William and Mary Quarterly, X (1901-1902), 202-203.

Dr. Grace Warren Landrum, acting on the information furnished by Mr. Murphy, threw further light on the enigma in her article, "Which Hugh Jones?" William and Mary Quarterly, 2d Series, XXII (1943), 474-492. The chief purpose of Dean Landrum's article was to establish the identity of the Hugh Jones who wrote The Present State of Virginia and taught at the College of William and Mary with the Hugh Jones of Cecil County, Maryland, and to separate the Hugh Joneses of Maryland. Though she found no definitive solution to the problem and though erring in some details, she gave very convincing circumstancial evidence of a solution to the problem.

Hugh Jones has long been a subject of much interest to me. I have now completed my manuscript for a new edition of his *The Present State* of *Virginia* with an introduction giving an account of its author's life. As a by-product of this study I published "The Reverend Hugh Jones, Lord Baltimore's Mathematician" in the *William and Mary Quarterly* of

January, 1950 (3rd Series, VII, 107-115).

In this work I found the missing link needed to prove definitely that the Hugh Jones who was the distinguished rector of Cecil County, Maryland, was the same Hugh Jones who had taught at the College of William and Mary and had written *The Present State of Virginia*. This information is given in a deposition made by Hugh Jones in the suit between the proprietaries of Maryland and Pennsylvania over the boundary. A copy of

that part of the lawyer's breviate of Jones's statement about himself is given in my article mentioned above, which Mr. Leswing cites in his

manuscript.

Since the publication of that article I have found a manuscript copy of Jones's deposition itself in the collections of the Historical Society of Pennsylvania. Although the brief is fairly complete, there is a satisfaction in having the deposition just as Jones made it. It is here published with

the consent of the Historical Society of Pennsylvania.

"Hugh Jones of Cecil County Clerk aged forty nine years or thereabouts, one of the Com'ts in the comicon hereto . . . named, being sworn and Examined as a Witness on the part and behalf of the Defendent. . . . Saith that he has been acquainted with the Defendent about Seven Years but knows not any of the Complainants . . . that he has been Conversant in the Mathematicks and Esteems himself in some Measure Skilled in them that he Learnt Arithmetick at School, Studied Geometry Geography and Astronomy in the University of Oxford, where having taken the Degrees of Batchellor and Master of Arts, at Jesus Colledge, he was recommended by then principle of the said Colledge, Doctor Win Bishop of St. Asaph, to Doctor Robinson, the then Bishop of London, who advised the Deponent to perfect himself, as well as time would allow, in the Mathematicks for that his Lordship Intended to Send him over to the Colledge of William and Mary in Virginia, as professor of the Mathematicks, Application having been made to him, as Chancellor of the said Colledge, by the Visitors of it. That, thereupon, the Deponent Applied himself to the Study of Algebra (which he had not applied himself to before) under the Instrucion of Mr. Hudson of Christ Church, and was Admitted Professor of Mathematicks in the Colledge of William and Mary aforesaid, in the Year Seventeen Hundred and Seventeen and Continued Studying and teaching the Mathematicks there til the Year Seventeen Hundred and Twenty-One, and has made it his occasional Study ever since. . . . That he has been, often, in Ten of the Twelve Counties under the Government of Maryland, and knows several Places in Each of them, and has known the same about twenty Years: fourteen of which he has resided in Maryland. That he has known the County of Newcastle about eight Years, but is Unacquainted with Kent upon Delaware and Sussex. That, for upwards of Eight Years Last past, he has been Minister of a Parish, Contiguous to Newcastle County, and has had frequent Occasion to go to Newcastle." This deposition, "taken in the conference room" at Annapolis is in a manuscript volume, Penn v. Baltimore, Depositions, Annapolis, 1740, 1-16 (Lib. fol. 4., Int. 7, fol. 5).

> RICHARD L. MORTON, College of William and Mary, Williamsburg, Va.

Baltimore Clippers—A little more light on how Baltimore ship-builders in the past supplied shipowners in the West Indies with fast vessels was shed by an old document recently uncovered. It is a bill of sale for the schooner Infant Patriot dated at Baltimore on September 13, 1794. It conveys from William Price, shipbuilder, of "Baltimore Town Ship," whose yard was at 13 and 14 Pitt Street, Fells Point, to Peirre Santel of St. Domingo, Merchant, the pilot schooner, Infant Patriot, forty feet, three inches "straight Rabbet" (length of keel), sixteen feet beam and six feet, five inches "hold" (depth of hold inside), measuring about forty three tons and forty seven ninety fifths of a ton, "together with her masts and spars as she now lays in the Port of Baltimore." The price named in the document is 375 pounds "current money of Maryland."

The Infant Patriot is described as a new schooner, and therefore the term "pilot schooner" does not imply that she was actually built for pilot service. The fast schooners built at Baltimore and elsewhere on the Chesapeake were first termed Virginia-built or pilot-built and were not designated Baltimore Clippers until the War of 1812. There were no Virginia or Maryland pilots' associations in those days. There were a large number of independent pilots, and the first to reach an inbound vessel got the job. Speed and weatherliness were prime requisites, and it was for those qualities that the Baltimore shipwrights strove. So successful were they in attaining their objectives, that large numbers of their vessels were sold to the West Indies for trading, slaving, and even piracy. The British Navy was equally aware of these qualities and took over most of those captured in the wars as fast dispatch vessels. So many of them had shown the British men-of-war a clean pair of heels that they claimed the reluctant admiration of our erstwhile enemies. The famous Baltimore privateer, Captain Boyle, used to tease and infuriate the British cruisers by allowing them to get just within gunshot, then running away from them, and repeat the performance until tired of the sport.

> WILLIAM CALVERT STEUART, Baltimore.

Randolph—The attention of our readers is called to an article by Russell Kirk, "Randolph of Roanoke and the Mind of the South," which appears in the September, 1952, issue of the British publication History Today, pp. 632-640. In this article Kirk extends the thesis of his book Randolph of Roanoke (reviewed Maryland Historical Magazine, XLVII [1952], 157-158) that Randolph was the Edmund Burke of America and he makes some general observations on the role of conservative polity in the South.

Artist-travellers in South America—Am gathering documentation for a complete bibliography on this subject. Request information concerning letters or documents by or about artist-travellers as well as original drawings, paintings, and prints done in South America.

DAVID JAMES, Brown University, Providence 12, R. I.

Rogers—Wish to know where in Baltimore Joseph Rogers or Rodgers and his wife Mary Ann Sturgeon are interred. They came from Newcastle, Del., to Baltimore about 1820.

W. J. STURGIS, 370 Park Ave., New York City.

Autobiography of Samuel Smith—Where is the original of Smith's autobiography or a copy of it? Part of this document was published in The Historical Magazine, edited by H. B. Dawson, issues of February and April, 1870. Any information concerning this document will be appreciated by the editors.

Smith, Samuel—Mr. Pancake and the editors wish to acknowledge assistance granted to him by the University Research Committee of the University of Alabama in the preparation of his article, "Baltimore and the Embargo" (Sept., 1952, pp. 173-187).

Talbot, Sir Wm. (Nephew of 2d Lord Baltimore)—Any information concerning his immediate ancestors and descendants will be appreciated by

Col. Robert H. Fletcher, 1921 24th St., N. W., Washington 8, D. C.

Trego Family—Am trying to find names of parents of James Trego (b. 1780?) in Pa. Wife's name, Lilly. They moved to Ross Co., Ohio, about 1800, where he bought land. Had 5 chn. by 1st wife: Nancy Catherine, Martha Ann. Mary Jane, Hosea, and one name unknown. After

the death of wife Lilly, he married Rebecca Ralston, 1825, and they had chn. James, Samuel and Andrew. James Trego died in 1830. It is thought he came to Ohio from Lancaster Co., Pa.

Does anyone know where the unpublished MS of a second book (first vol. publ. 1884) on Trego family by Dr. A. Trego Shertzer may be?

MILDRED CHAMBERS, 4122 Eleventh Ave., Los Angeles 8, Calif.

Wiesenthal—The Society for the History of the Germans in Maryland (1212 Cathedral Street, Baltimore 1) would appreciate information on direct descendents of Dr. Charles Frederick Wiesenthal (1726-1789) who immigrated in or before 1755 and became one of the first outstanding physicians in Baltimore.

Back Issues—The Society always welcomes the return of any and all back issues of the Maryland Historical Magazine that members may not wish to retain.

CONTRIBUTORS

MISS RICH, a Baltimorean and author of two volumes of poems, was graduated from Radcliffe College and is now studying at Oxford University.
For some years Associate Editor of the William and Mary Quarterly, MRS. LATIMER is now Assistant Editor, Engineering Experiment Station, University of Illinois.
A previous contributor, MR. CARROLL is now teaching at Southern Methodist University.
MRS. MISH is a former president of the Washington County Historical Society and an assiduous student of Western Maryland history.

INDEX TO VOLUME XLVII

Names of authors and titles of papers and original documents printed in the Magazine are set in capitals. Titles of books reviewed or cited are in italics.

"Aaron Burr: Would-Be Usurper," by John S. Pancake, 61 "The Abbey," Chesterstown, 19 Abingdon, 138 AN ABOLITION MARTYRDOM IN MARY-

LAND, by Hazel C. Wolf, 224-233 "Abraham Lincoln," by Freeman Ankrum, 58

Abrams family, 162

Academy of Music, 261 Accomack County, Va., 243, 244, 303

Accomack Meeting, 307 An Act against Persons that refused to have their children baptized," 302

An Act for Military Discipline, 209 An Act for the Suppression Quakers," 302 An

An Act prohibiting the unlawful assembling of Quakers, 302 Adams, Brooks, 74

Henry, 176, 177, 181, 182, 183, 185, 349

John, 68, 154 Adams, John Quincy, 12, 18, 154, 155, 157, 184

Adams, Marion W., and Black, Jeannette D., "A List of the Published Writings of Lawrence C. Wroth to December 31, 1950," 59

Addison, Joseph, 95 Aechen, Germany, 261

After Gettysburg, Frederick Law Olmstead on the Escape of Lee," by Evelyn Page, 60

Agricultural Aid Society, 261

Airfield and Base Development, ed. by George A. Meidling, 353 Albany, N. Y., 140, 228

Albany Rough Hewer (newspaper), 16,

Alcoa, An American Enterprise. Charles C. Carr, reviewed, 163-164

Aldridge, A. O., 157

Alexander, Thomas S., 228 Alexandria, Va., 142, 151

Alien and Sedition Laws, 153

All Saint's Episcopal Church (Frederick), 145

Allegany County, 14, 16, 169 Alleghany River, 71

Allen, Bennet, 204

Allen, Rev. Ethan, Clergy in Maryland, 263, 264

Allens, John A., 52

Altham, Father John, 209 Aluminum Company of America, 163

Alvord, John W., 34 ff.
Amelung and His New Bremen GLASS WARES, by Harriet N. Milford, 1-10

Amelung, John Frederick, 1-10, 88, 250 Amelung, John Frederick, Remarks on Manufactures . . . , 7

American and Foreign Anti-Slavery Society, 233

American Furniture, by Joseph Downs,

American History and American Historians, by H. Hale Bellot, reviewed,

American Institute of Architects, 47, 48 American Jewish Historical Society, 351 American Missionary Society, 32

American Name Society, 270-271 American Painting, by Virgil Barker, 78 American Philosophical Society, 340

American Small Sailing Craft, by Howard I. Chapelle, bibl., 56; reviewed, 248

American University, 88 The American University's First Institute in Genealogical Research," by Meredith B. Colket, Jr., 57

Amherst, Jeffrey, 72, 105 The Amiable Baltimoreans, by Francis

F. Beirne, bibl., 55 Amiens, Peace of, 174

Ancestral Roots of Sixty Colonists Who Came to New England Between 1623 and 1650 by Frederick L. Weis, 2nd edition, reviewed, 81

Anderson, Charles, 315, 316

Charles R., 261 erson, Thornton, Brooks Anderson. Adams. Constructive Conservative, reviewed,

Andrews, [Charles McLean], 152 Lewis R., 188 Andrews, Mrs. Lewis R., 188, 208 Matthew Page, 111, 214, 216, 217,

284, 385

Angell, Irman Rohlfing, They Put Me Here, bibl., 55; reviewed, 79 Ankrum, Freeman, "Abraham Lincoln," Ankrum, Freeman, "Antietam, Maryland, Dunker Bible," 58 Ankrum, Freeman, "The Light in the Wilderness," 58
Annapolis, 8, 38, 114, 128, 139, 141, 188-208, 249, 283, 292, 293, 296, 299, 307, 318 Annals of Congress, 154 Annamessex Weekly Meeting, 308, 309 Annamessicks Meeting, 307 Anne Arundel County, 188, 208 Annemessex Meeting, 302, 306 Anthracite Coal Strike, 69 "Antietam, Maryland, Dunker Bible," by Freeman Ankrum, 58 Antietam River, 316, 320, 321 Antiquarian Society, 70 "Antiques—Handsome Furniture," 59 Anti-Saloon League, 257 Apollo (ship), 175 Aquia Creek, Va., 22 Archer, G. W., 138 Archives of Maryland, 75, 209 ff. Arnold, Benedict, 160 Articles of Confederation, 111 The Artist of the Revolution: The Early Life of Charles Willson Peale, by Charles Coleman Sellers, 340 Artz, Margaret C., 116 Artz Library, Frederick, 116 Asbury, Francis, 138 Ashcomb, Charles, 272 Astle family, 162 Atlanta, Ga., 348 Augusta County, Va., 87 Austin, Ann, 297 Avalon, Newfoundland, 214

"B & O-ing Years Ago," by John H. Crider, 58 "B & O's Movie Career," 58 Bacon, Ezekiel, 184, 185 Rev. Thomas, 103 Bailey, Capt. James, 238 Bailey, Levin Claude, Maryland's Boundary Controversies, 57 Thomas, 186 Baker, Mr., 293 Baldridge, Mrs. 213 Baldwin, I[ane], 86 John, 298 [Balfour, Robert, Second Baron], Burleigh, 214 Ballitore, Ireland, 162

Baltimore, 1, 40-54, 135-145 ff., 151, 234-243, 283, 290, 291, 295, 336-339, 341 Baltimore (steamship), 128 Baltimore American (newspaper), 11, 176, 234, 235 Baltimore and Ohio Railroad, 60, 61, 236, 348 BALTIMORE AND THE EMBARGO: 1807-1809, by John S. Pancake, 173-187 Baltimore Association, 32, 35 ff. Baltimore City Hall, 40-54 Baltimore Clippers, 356 Baltimore County, 14, 123, 127, 139, 234, 236, 303 Baltimore Dancing Assembly, 41, 139 Baltimore Evening Post (newspaper), 176, 179 Baltimore Exchange, 143 Baltimore Exchange Company, 41 Baltimore Federal Republican (newspaper), 178, 179, 183, 185 "Baltimore 'Firsts' in Aviation," by Ralph J. Robinson, 58 Baltimore Mail Line, Silver Service, 58 Baltimore Museum of Art, 2 "Baltimore on the Patapsco," by William D. Hoyt, Jr., 61 Baltimore Patriot, 11, 13 ff. Baltimore Planning Commission, 54
Baltimore Republican (newspaper), 12 ff., 17, 18 Baltimore Street, 13, 139, 143 'Baltimore to Waynesville in 1805," by Dorothy G. Harris, 58 Baltimore Yearly Meeting, 303 "Baltimore's Day of Greatness," by Neil H. Swanson, 59 Balye, Charles, 298 Bamper, [Loderwick], 9
Bancroft, George, 152
Bancroft Hall, U. S. Naval Academy, 284 Bangor, Maine, 233 Bank Street, Baltimore, 1, 13, 15 Bank of Columbia, 142 Bank of Maryland, 139 Bannister, Turpin C., 49 Banks, Gen. Nathaniel, 129 Barbadoes, 303, 307 Barker, Virgil, American Painting, 78 Barnes, Mr., 206 Gilbert H., 231 Mrs. Webster, 88 Barnum, David, 143 Barnum's Hotel, 13 Barrelville, Moffatt Memorial Mission,

Barrie, George, Jr., "Heller's Yard," 58

INDEX 361

Barroll, Hope, Barrolls in Great Britain and America, 263 Barrolls in Great Britain and America, by Hope Barroll, 263 Barron, Captain James, 144, 174 Bartlist, Matthias, 57
Bartlett, Catherine Thom, compiler, My
Dear Brother, A Confederate Chronicle, reviewed, 345-346 Mrs. Paul Wayland, 205 Baskerville, Alfred, 98 Bath (Berkeley Springs, W. Va.), 146 Battle Monument, 50, 77, 141 "The Battle of Baltimore, Illustrated," by Wilbur H. Hunter, Jr., 61 Baudelaire, Charles, 158 The Bay, by Gilbert C. Klingel, bibl., 56; reviewed, 78-79 Bay Side Meeting, 307 Bayard, Ferdinand M., 112 Bayard, Ferdinand M., Travels of a Frenchman in Maryland and Virginia with a Description of Philadelphia and Baltimore in 1791, reviewed, 146-147 Bayley, James Roosevelt, 148 Bayley family, 148 Bayliff, William H., Boundary Monuments on the Maryland-Pennsylvania and the Maryland-Delaware Boundaries, bibl., 57 Bayside Weekly Meeting, 308, 309, 312 Beall, Ninian, 267 Beasley, Elizabeth, 298 Beatty, C., 115 Beaver Dam Marble, 50 Behrendt, Leo A., 246 Beirne, Francis F., 99, 346 Rosamond, R., Mrs. Francis F., 82, Beitzell, Edwin W., 80, 272 Berrzell, Edwin W., "Thomas Copley, Gentleman," 209-223 Beitzell, Edwin W., "Thomas Gerard and His Sons-in-law," 84-86 "Belair," Prince Georges County, 267, Belair Pike, 237 Bell, Elizabeth Williams, 329 Philip F., 152 "Bellevoir," 318 Bellona (steamship), 145 Bellot, H. Hale, American History and American Historians, reviewed, 349 Belt, John, 308 Beltsville, 235, 236 Benjamin Henry Boneval Latrobe. Impressions Respecting New Orleans.

Diary and Sketches, 1818-1820, edited

by Samuel Wilson, Jr., bibl., 56; reviewed, 62-63 Bennett, E. C., Fishbein, M. H., and, compliers, Records of the Accounting Department of the Office of Price Administration, reviewed, 165 Bennett's Creek, 1, 4 Bergh, A. E., 184 Berkeley, Gov. [William], 303 Berks County Historical Society, 91 Berry, Margaret, 312 William, 309, 310, 313 Berthoff, Rowland T., "Southern Atti-Toward Immigration, 1914," 59 Besse, Joseph, 300, 301 Betties (Betty's) Cove, Talbot County, 306 ff Bevan, Edith Rossiter, Mrs. William F., 88, 91, 135, 203, 336 BEVAN, EDITH ROSSITER, Fountain Rock, The Ringgold Home in Washington County, 19-28 Eleanor, 28 Beverley, Robert, 191 The Bible House, 33 Biedenkopf, Nassau, Germany, 90 Bienville, Céleron de, 108 Beirne, Francis F., The Amiable Baltimoreans, bibl., 55
"Big Sam," (bell), 51 Bingham, Mrs. Anne W., 293 Biographical Notes on Jonathan Knight (1787-1858)," by Harold L. Dorwart, Bill, Alfred Hoyt, Valley Forge: The Making of an Army, reviewed, 253 Billington, Ray A., "Guides to American History Manuscript Collections in Libraries of the United States," 60 Birkhead, Abraham, 306 Birney, James G., 18 Bishop, Dr. Win, of St. Asaph, 355 Bishope, George, 307
Biss and Pieces of American History, by
Irving S. Olds, 353
Black, Jeannette D., Adams, Marion W.,
and, "A List of the Published Writings of Lawrence C. Wroth to December 31, 1950," 59 Black, Robert C., III, The Railroads of the Confederacy, reviewed, 348 Blackson, Walter, Chandlee, Thomas, and, The Chandlee Family, 56 Blackson, Walter, Chandlee, Thomas, and, compilers, The Chandlee Family

from 1591, reviewed, 162

Bladensburg, 141, 143, 267, 320

Blagojevich, Lt. Col. Miodrag R., 57

Brewer, Capt., 237, 238 Blake, Mortimer, 224, 225 Judge Nicholas, 227, 228 Blakeslee, Katherine W., 121 Bland, Sister Joan, Hibernian Crusade, Brewington, Marion, 135 the Story of the Catholic Total Abstiman, 353 Brien, John, 114, 115 nence Union of America, reviewed, Blue Ridge Mountains, 243 Blum, John, 69 Board of Trade, 104 Bodine, A. Audrey, My Maryland, reviewed, 345 Boehm, Rev. Martin, 265 Börstler, Dr. Christian, 100 Bogerternorton Meeting, 302 Bonaparte, Jerome, 77 Boonsboro, 334 Booth, Capt. G. W., 234, 240 Borden, Gail, 73-74 Bordley, John Beale, 342 Boston, 8, 111, 139, 176, 178 Shoal," 61 Boston Athenaeum, 8 Boston City Hall, 49 Columbian Centinel Boston (newspaper), 176 John, 347 Boston Gazette (newspaper), 180 Boston Repertory (newspaper), 173 Lewis, 36 Boston Street, Baltimore, 13 Boston Vigilance Committee, 226 reviewed, 351 Bostwick Hall, 141 Brown's Creek, 189 Botany Bay, 290 Boucher, Rev. Jonathan, 205, 250 Boudinot, Elias, 8 William Hand, 216 Boundary Monuments on the Maryland-Pennsylvania and the Maryland-Dela-Brunswick, N. J., 145 ware Boundaries, by William H. Bayliff, bibl., 57 Bryan, W. B., 142 Bouquet, Col. Henry, 71 Bowden, James, 297, 299 ff. Bowie, Prince George's Co., 267 Bowie, State Teachers College, 37 Boyd, Julian P., 68 Boyle, Capt. [Thomas], 356 Brackbill, M. H., 315 Braddock, Gen. Edward, 58, 103, 104, 249, 250 Bull, William, Jr., 76 110, 122, 318 Bradley T. Johnson Chapter, United Daughters of the Confederacy, 234 Bunker Hill, 78 Bureau of Ordnance, 165 Bragg, Gen. Braxton, 348 Branch Bank of the United States, 139 Abandoned Lands, 29 Brand, Katherine E., 350 Brand Neck, 299 Burgess, Robert H., "Gage and Canvas," 61 Breen, Robert G., 344 Bremen, Germany, 2 58 Brent, Giles, 211, 212 Margaret, 213 Brettschneider, Carl A., "Some of the Col. William, 271 Burke, Edmund, 70 Personalities and Problems of Supply Affecting the Indian Campaign of Capt. John, 239 Capt. Nicholas, 239 1792-1794," 58

Bridenbaugh, Carl, The Colonial Crafts-Brigham, Clarence S., 91, 92
Bright, Simeon M., "The McNeill
Rangers: A Study in Confederate
Guerilla Warfare," 61 Briscoe, Dr. [Walter Hanson Stone], 84 Broadway, Baltimore, 13 Bromback, Jacob, 58 Brooks Adams, Constructive Conservative, by Thornton Anderson, reviewed, Brooks, Gen. Horace M., 31, 35 Brown, Alexander Crosby, "Wolf Trap: The Baptism of A Chesapeake Bay Brown, Alexander Crosby, "Wolf Trap Shoal," 58 Dr. George Dobbin, 59 Mayor George William, 46 Brown, Margaret W., The Dresses of the First Ladies of the White House, Browne, Rev. Henry J., 287 Bruchey, Stuart, 164 Brumbaugh, G. M., 316, 317 Brussels Conservatory of Music, 261 Brydon, B. M., Virginia's Mother Church, Brydon, George MacLaren, 302 Buckland, William, 20, 23, 203, 204, Buffalo River, 105, 108, 109 Bureau of Refugees, Freedmen, and Bureau of Water Supply, 247 Chesapeake Cord-Burgess, Robert H., "Historic Passage," Ursula Moore, Mrs. William, 271

363

Lt. Polk, 239 Capitol Building, Washington, 144 Capitol Hill, Washington, 144 Capt., Redman, 239 Burkes's, General Armory, 258 Burnett, Edmund C., 336 ff. Caplin, Henry, 298 Caraman, Philip, 215 Carleton family, 148 Carlisle, Penna., 82 Caroline Street, Baltimore, 13, 15 Burnyeat, John, 303, 304 Burr, Aaron, 61, 255 Nelson R., 152 Bush River, 237 Bush Town, 138 Carqueville, Lieut., 107 Carr, Charles C., Alcoa, An American Bussard, Raymond H., 4 Butler, Benjamin, 255 Enterprise, reviewed, 163-164 Carrico, Homer E., 271 Carrico, Homer E., "The Carrico Family," 59 Butterfield, Lyman H., editor, The Letters of Benjamin Rush, reviewed, 67-"The Carrico Family," by Homer E. Byrd, [Harry F.], 255 Carrico, 59 Carroll, Charles, Barrister, 342 Charles, of Carrollton, 8, 57, 59, 112, 250, 270, 290, 292, 342 Cadillac, Antoine de Lamothe, 77 Cadwalader, Gen. John, 19 Charles & Co., 268 Caemmerer, H. Paul, The Life of Pierre L'Enfant, . . . , reviewed, 72-73
Caldwell, John E., Some Account of the Mrs. Charles, Jr., 250 Daniel, 8, 142, 270 Islands of the Azores, 151
Caldwell, John E., A Tour Through
Part of Virginia in the Summer of Mrs. James, 250 John, 77, 236 Bishop John, 287 1808, bibl., 56; reviewed, 151 Kenneth L., 83, 358 A Calendar of Ridgely Family Letters, CARROLL, KENNETH L., Maryland Quak-1742-1899, Volume II, by Leon De ers in the Seventeenth Century, 297-Valinger, Jr., and Virginia E. Shaw, reviewed, 251 313 M., 200 Carson, Jane, 245 Calhoun, Mayor James, 41 Carter, Clarence E., Historical Editing, Calvert, Benedict, 85, 342 Cecilius, 2nd Lord Baltimore, 209reviewed, 352 Elizabeth, 312 223, 246 Charles, 5th Lord Baltimore, 85, 86 Charles B., 130 Carteret, Lord, 285 Cartlidge, Edmund, 315 Elizabeth (Gerard), Mrs. Benedict, Cartwright, John, 304 Caskey family, 162 Catholic Total Abstinence Society, 257 Frederick, 6th Lord Baltimore, 284 Causes and Character of the American Revolution, by Hugh Egerton, 153 Causin, John M. S., 226 ff. "The Caves," Green Spring Valley, 236 George, 246 Gov. Leonard, 211, 216, 217, 246 Rebecca (Gerard), Mrs. Charles, Calvert County, 195, 308
Calvert Street, Baltimore, 141, 143
Calvin, Ross, Lieutenant [W. H.] Emory Cawcawassough, 304 Cecil County, 38, 162, 271 Cecil Monthly Meeting, 308 Cecill Weekly Meeting, 308, 312 Reports, bibl., 55; reviewed, 159 Cedar Park, 188, 195 "Ceresville," 330, 332 Chambers, Mildred, 358 Cambridge, 38 Cambridge, Mass., 64 Cameron, Simon, 128 Campbell, B. U., 209 Samuel T., 328 Chambersburg, Penna., 329 George, 177 Chandlee, E. E., Six Quaker Clock-Canadian Archives, 72 Canberra, Australia, 73 makers, 162 Cann family, 162 Chandlee, Thomas, and Blackson, Wal-Canning, Mr., 182 Canton Race Track, 13, 16 ter, comps., The Chandlee Family from 1591, bibl., 56; reviewed, 162 Canton Street, Boston, 13 William, 162 Cape Francois, Haiti, 140 The Chandlee Family from 1591, compiled by Thomas Chandlee and Cape Henry, 78

Walter Blackson, bibl., 56; reviewed, "Changing Perspectives in Local History," by Richard H. Shryock, 61 Channing, Walter, 233
Chapelle, Howard I., American Small
Sailing Craft, bibl., 56; reviewed, 248 Chapman, Mayor John Lee, 47, 48, 52 Thomas, 299 Charles Willson Peale: Later Life, by Charles Coleman Sellers, 340 "Charles Willson Peale, Philadelphia Museum Maker," by Donald S. Smith, Charles County, 142, 161 Charles Town, S. C., 252, 291, 346 Charleston, Md., 137 Charlestown, Mass., 233 Charlestown, [S. C.], 8, 113, 139 Chase, Salmon P., 233 Chase, Samuel, 59, 269 Chateaubriand, [François Rene], 147 Cheatham, John, 120 Checklist of South Carolina State Publications, reviewed, 352 Cheever, George Barrell, 225 Chenango Valley, 73 Chesapeake (frigate), 174, 175 Chesapeake & Ohio Canal, 326, 330 Chesapeake Bay, 61, 78-79, 118, 136, 137, 143, 193 "Chesapeake Bay Country," by Morris Markey, 59 Chesapeake Bay Log Canoes, 248 Chesapeake Bay Sailers," 61 "Chesapeake Cordage and Canvas," by Robert H. Burgess, 61 Chester River, 309 Chester River Meeting, 307 Chester Weekly Meeting, 308, 309, 312 Cheston, Anne (Galloway), Mrs. James, 189 James, 189 Chew, Ann, 312 Benjamin, 196, 207 Samuel, 202, 204, 308 Dr. Samuel, 189 Chew family, 195 Chinard, Gilbert, 77, 147 Chivers, Thomas Holley, 158 Chivers' Life of Poe, edited by Richard Beale Davis, reviewed, 158 Choptank Meeting, 307 Choptank River, 303, 306 Choptank Weekly Meeting, 308, 309, 312 Chorley, Kenneth, 78 Chouteau, Auguste, 259 Christ Church, 355

Christ Church, Calvert County, 263, 354 Christiana, Delaware, 136 Christiana Creek, 136, 137 Christison, Wenlock, 306 ff. Chronicles of Colonial Maryland, by James W. Thomas, 84 Church of St. Michael and All Angels, 247, 248 Church Street, Frederick, 113, 118, 119 Churchman, John, 307 Cincinnati Enquirer (newspaper), 157 Cincinnati Medal, 73 Cist, Charles, 90 City Hall, Baltimore, 247 THE CITY HALL, BALTIMORE, by Bernard B. Perlman, 40-54 City Hotel Stables, Frederick, 117 City Spring, 143 "Civil Servants of the Revolutionary Period," by Elizabeth Cometti, 60 Civil War, 25, 28 Claggett, Ann P., 134 Thomas John, 128-134 Claggett Hall, 27, 28 Claiborne, William, 245 Clark, A. C., 142 Charles B., 272 Lewis Gaylord, 159 Raymond B., Jr., 19 W. Bullock, 98 Clarkson, Robert, 298 Clauson, Ruth A., and Erwin, Mrs. P. G., First Presbyterian Church, Cumberland, Maryland, 1810-1950, reviewed, 149 Clay, Henry, 13, 14, 16, 17, 24, 331 "A Clay Countian's Letters of 1834," edited by William D. Hoyt, Jr., 60 Clear Spring, 315, 331 Clemens, W. M., Virginia Wills before 1799, 353 Clergy in Maryland, by Rev. Ethan Allen, 263 Clerke, Robert, 210, 220 Clerkenwell, England, 215 Cleveland Axe (newspaper), 13, 15, 16 The Cliffs Meeting, 304, 306 ff. Clifts Weekly Meeting, 308 Clinton, [George], 181 Clinton Street, Baltimore, 13 "Cliveden," 196 Cloberry, William, 245 Cockeysville, 50, 235 ff.
"The Coffee Trade of Baltimore," by Ralph J. Robinson, 58 Coke, Thomas, 138 Cokesbury College, 138 Colbourn, H. Trever, 67, 158

Mrs.

Colbourn, H. Trever, "Madison Eulo-Cooper, Father John, 213 Thomas, 155 Copeland, R. Morris, 129 gized," 61 Colburn, Capt., 306 Cople Parish, Westmoreland County, Cole, Josiah, 299 ff. Cole, Thomas, 298, 299 Cole, William, 298, 299, 302, 306 Copley, Catherine (Lutterel), Coleinan, Edward M., 156 Thomas, 214 Colket, Meredith B., Jr., 88, 161
Colket, Meredith B., Jr., "The American University's First Institute in Genealogical Research," 57 Helen, 215 [John Singleton], 341 Sir Lionel, 310 Magdalen (Prideaux), Mrs. Wil-The Colonial Clergy of Maryland, Delaware, and Georgia, by Frederick L. liam, 215 Mary, 215 Weis, reviewed, 80 Thomas, 209-223 William, 215 Copley Hall, Georgetown University, The Colonial Craftsman, by Carl Bridenbaugh, 353 The Colonial Records of South Carolina, 223 edited by J. H. Easterby, reviewed, Cornell University, 349 Corning Museum of Glass, opp. 1 Cornwaleys, Thomas, 211, 217, 219 The Colonial Records of South Carolina. The Journal of the Commons House of Assembly, Sept. 12, 1739-Mar. 26, 1741, edited by J. H. Easterby, reviewed, 251-252
Colonial Williamsburg, 78 Cosway, Maria, 66 Coulbourne, William, 302 Council Street, Frederick, 114 ff., 119 Court House, Washington County, 24 COURT SQUARE, FREDERICK, by Charles McC. Mathias, Jr., 110-120. Courtland Street, Baltimore, 37 Columbia College, 135 Columbia Lodge, No. 58, A. F. & A. M., Court Street, Frederick, 119 Cove Street, Baltimore, 13 Covington, Nehemiah, 303 115 Columbia University, 349 Cometti, Elizabeth, "The Civil Servants of the Revolutionary Period," 60 Cox, Daniel, 312 Cometti, Elizabeth," Inflation in Revo-Cradock family, 239 Crawford, Joseph, 144 Crawford's Hotel, Washington, 144 lutionary Maryland," 61 Commentaries on American Law, 135 Comp, Frances, "Deer Park, Maryland," Cresap, Thomas, 103, 319, 329 Crider, John H., "B & O-ing Years Comp, Francis, "Deer Park School," 59 Ago," 58 Comp, Frances, "Doctors of Deer Park" 59 Crisis in Freedom: The Alien and Sedition Acts, by John C. Miller, reviewed, 153-154 Concordia Opera House, 261 Crittenden, John J., 17 Conn family, 102 "Conneu Botham," 315 Connolly, John B., 50 Croker, Maria Briscoe, Tales and Traditions of Old St. Mary's, 84 Cromwell, Oliver, 121, 298 Conococheague and Reserve, Manor of, Richard, 121 316 ff. Crouch, Ralph, 211 Crowther, Mrs. Eliza H., 188 Conococheague Creek, 314-335 Conococheague or Ringgold's Manor, 19 Culver, Francis Barnum, 121, 259 Conscripted City: The Story of Nor-folk in World War II, by Marvin W. Cumberland, 103, 104 Cumberland County, Penna., 82, 83 Schlegel, reviewed, 256-257 Cummings, Hiram, 233 Contee, Benjamin, 270 Cunz, Dieter, 171, 172 Continental Army, 68, 253 CUNZ, DIETER, John Gruber and His Contrecoeur, Captain Pierre Almanac, 89-102 Pécaudy, Sieur de, 106, 108 Cunz, Dieter, The Maryland Germans, Conway Cabal, 253 92 Conway Street, Baltimore, 140 Curran, Barney, 103 Cooke, William, 290 Cushing, Caleb, 17 Cool Spring Manor, Upper Marlboro, 86 Custis, G. W. P., 60

John, IV., 244 John Parke, 204 Cypress Alley, Baltimore, 35 Dallam Papers, 60 Daniels, James Harrison, Jr., T Daniels Family, reviewed, 258-259 Josephus, 349-350 William, of Dorchester, Mass., 258 The Daniels Family, by James Harrison Daniels, Jr., reviewed, 258-259 Dannenberg, Dorothea Konig, Frederick Koenig, 4 Frederick Koenig, 4 Dangerfield, George, The Era of Good Feelings, reviewed, 154-155 D. A. R. Magazine, 80 D'Arcy, Robert, 4th Earl of Holdernesse, 104 Darlington family, 162 Darpontine, Capt., 108 Dart, John, 76 Davidson, Elizabeth H., 311 John, 8 Samuel, 8 Daviess County, Ky., 171 Davis, Burke, The Ragged Ones, bibl., 56 Curtis Carroll, 159 David, 271 Edwin B., 188 Natalie Harlan, 79 Richard Beale, 271, 284 Davis, Richard Beale, editor, Chivers' Life of Poe, reviewed, 158
Davis, Robert P., "Makemie Churches in the First Presbytery," 59
Dawson, H. B., 357 Robert, 172 Day, Ishmael, 235, 240 Dearborn, General Henry, 184 Deavour, John, 189 Debedeavon (Indian), 244 Decatur, Stephen, 144 deCerkez, Florence, 318 Declaration of Independence, 144 DeConde, Alexander, 65 "Deer Park, Maryland," by Frances Comp, 59 Delaplaine, Edward S., 110, 142, 286, 314 Delaware River, 136, 137, 336 de Miranda, Francisco, 70 Democratic Party, 11-18 Denton, 37 Denwood, Levin, 303 Department of Maryland, 128 Desloge, Joseph, 259 Detroit Institute of Arts, The French in Dublin, Ireland, 111

viewed, 77 DeValinger, Leon, Jr., 152 DeValinger, Leon, Jr., and Shaw, Virginia E., A Calendar of Ridgely Family Letters, 1742-1899, Vol. 11., reviewed, 251 De Welden, Mr., 205 Dewey, John, 157 Diamond Jubilee, Holy Family Church, Dickerson, Oliver M., The Navigation Acts and the American Revolution, reviewed, 152-153 Dickinson, Walter, 303 Dielman, Louis H., 75 Dietrich, Jacob, 92 Die Westliche Correspondenz (newspaper), 91, 93 Die Westliche Correspondenz und Hägerstauner Wochenschrift (newspaper), 91 Dietz Press, 151 Digges family, 205 Dimick, Col. J[ustin], 132 Dinwiddie, Gov. Robert, of Virginia, Dix, Major General John A., 128, 131, Morgan, 128 Dixon, Ambrose, 302, 306 James M., 43 Thomas, 43 William, 312 "Documentary Research Methods Applied to Historic Sites and Buildings," by Charles W. Porter, 57 Dodd, [William E.], 255 Dodge, George R., 131 Dogtown, 316 Dorchester, Mass., 258 Dorchester County, 31, 38 Dorsey, Ann, 298 Caleb, 147 Mrs. K. C., 214 Lt. W. H., 237 William, 269 L., " Biographical Dorwart, Harold Notes on Jonathan Knight (1787-1858)," 60 Downes family, 267 Downs, Joseph, American Furniture, 353 "The Drane Family of Accident," 59 The Dresses of the First Ladies of the White House, by Margaret W. Brown,

reviewed, 351

America, 1520-1880, bibl., 57; re-

Duffy, John, "The Passage to the Colonies," 60 Duke University, 92 Dulaney, Carroll, 50, 51 Dulaney's Valley, 237 Dulany, Daniel, 103, 110, 153, 342 Dumond, Dwight L., 231 Dunning, [William A.], 255 duPont, Ann (Ridgely), Mrs. Charles I, 251 Charles I., 251 Nicholas, 251 Durand, William, 298, 299 Duvall, Gabriel, 289 Mrs. William E. Post, 314, 325, 332, 334 Eagle's, Notes and Queries, 266 Early American Architecture, by Hugh Morrison, reviewed, 248-249 Early American Glass, by Rhea Mansfield Knittle, 5 Early American Gunsmiths, 1650-1850, by Henry J. Kauffman, reviewed, 163 "Early American Spirits," by Alfred J. Liebman, 57 Early, Gen. Jubal A., 235 ff. The Early Histories of St. Louis, edited by John Francis McDermott, reviewed, 259 East Street, Baltimore, 41, 139 East Baltimore Street, Baltimore, 17 East India Company, 291 Easterby, J. H., 352
Easterby, J. H., editor, The Colonial
Records of South Carolina, The Journal of the House of Assembly, Nov. 10, 1736-June 7, 1739, reviewed, 75-76 Easterby, J. G., editor, The Colonial Records of South Carolina. The Journal of the Commons House of Assembly, Sept. 12, 1739-Mar. 26, 1741, reviewed, 251-252 Eastern Branch [of the Anacostia River], "Eastern Shore Night Boat," by Dick Moore, 61 Easton, 37, 38 Easton Star-Democrat (newspaper), 150 Eaves, T. C. Duncan, Oliphant, Mary C., Simms, Odell, Alfred Taylor, and, eds., The Letters of William Gilmore Simms, Volume I, 1830-1844, reviewed, 346-347 Eberly, John H., 98 Eckhardt, Mrs. W. R., Jr., 87 Eddis, William, 188, 189

Eden, Robert, 284 Gov. Robert, 342 Edgar, Mrs. C. Goodloe, 334 Edinburgh Review (newspaper), 180 Edisto River, 347 Edmondson, John, 305, 310 Sarah, 312 Edmundson, William, 303, 304 Edwards, [Richard], Great West, 259 Edwards Brothers, Ann Arbor, Mich., 146 Egerton, Hugh, Causes and Character of the American Revolution, 153 Ekirch, Arthur A., Jr., 77, 349 Elias E. Ries, Inventor, by Estelle H. Ries, reviewed, 161 Eliot, T. S., 280 Elizabeth Bayley Seton, 1774-1821, by Annabelle M. Melville, bibl., 56; reviewed, 148 Elizabeth Benton Chapter, D. A. R., 80 Elizabeth-Town, 20 Elk River, 136, 137, 143 Elkridge Landing, 141, 147 Elkton, 37, 136 ff., 143 Ellicott, Elias, 40 Ellicott's Mills, 151, 291 Elliott, Richard Smith, 12 Emancipator and Chronicle (newspaper), 230 Emmitsburg, 148 Emmons, Nathaniel, 224, 225 Emory, Lt. William Hemsley, 159 Enforcement Act, 183 Engineers of the Southwest Pacific, edited by George A. Meidling, 165, 353 English Presbyterian Church erick), 145 English-Speaking Union, 273 An Englishman in the French Army IN AMERICA, 1755, edited by James High, 103-109 Enoch Pratt Free Library, 28, 90, 94, 170 Epiphany College, 247 The Era of Good Feelings, by George Dangerfield, reviewed, 154-155 Ergood family, 162 Erie, Penna., 108 Erskin, David, 23 Frances (Cadwalader), Mrs. David, Erwin, Mrs. P. G., Clauson, Ruth A., and, compilers, The First Presbyterian Church, Cumberland, Maryland, 1810-1950, reviewed, 149 Eshelman, Cyrus H., 90, 102

Essays Honoring Lawrence C. Wroth, by Frederick R. Goff, et al., bibl., 56 Essex (ship), 174 Essex Junto, 181, 185 Essex County, Mass., 229 Evans, Lewis, 70 Evening Sun (Baltimore), 54, 99 Everden, Thomas, 310 Evernden, Thomas, 303 Everstine, Carl N., History of the Grand Lodge of Ancient, Free, and Accepted Masons of Maryland, 1888-1950, bibl., 56; reviewed, 151 Der Ewige Traum [The Eternal Dream], by Josef Feiks, reviewed, 246 An Experiment in Industrial Feudalism at Lonaconing, Maryland, 1837-1860, by William McAlpine Richards, 169 Extraordinary Mr. Morris, by Howard Swiggett, reviewed, 253-254 "Ezekiel's Inheritance," Washington County, 317 ff., 322, 326

Fabian, R. C., 18 Falls Road, Baltimore, 50 Fallsway, Baltimore, 17 Farquhar, Roger B., 170 Farquhar, Roger Brooke, *Historic Mont*gomery County, Maryland, Old Homes, and History, reviewed, 343-344 Fassig, Oliver L., 98 Fausley Creek, Talbot County, 307 Faw, Abraham, 8 Fayette County, Penna., 14 Fayette Street, Baltimore (15, 41, 44, 139, 140 Febrey family, 333 Fechtig, Mrs. J. Frederick, 314, 317, 329 "The Federal City in 1793," by Frederick R. Goff, 59 Federal Hall, New York, 73, 352 Federal Reserve Bank of Richmond, Baltimore Branch of the, 242 Feiks, Josef, Der Ewige Traum [The Eternal Dream], reviewed, 246 Fell, Edward, 122 "Fells Dale," 122 "Fells Dale," 122
Fell's Point, 139, 140, 356
Fenhagen, Mary F. Pringle, comp., A
History of the Maryland Society of the Colonial Dames of America, 57 Fenwick, Dr. Charles G., 3 Fenwick, Cuthbert, 211, 212, 220 Ferguson, E. James, 66 Ferguson, E. James, "State Assumption of the Federal Debt During the Confederation," 60 Ferguson, Eugene S., Mr. Jefferson's Dry Docks," 57

Ferguson, William A., 36 Fessenden, Gen. Samuel, 233 Fielding, Geoffrey W., 272
FIELDING, GEOFFREY W., editor, Gilmor's Report of His Raid in Baltimore County, 233-240 Fields, Elizabeth, and Fields, "The Signers Lived Here," 59 Fields, J. E., Fields, Elizabeth, and, "The Signers Lived Here," 59 Sgt. Williams, 235, 240 Fife House, 288 Filicchi family, 148 Fillmore, Millard, 11, 12 Fincastle, Va., 151 Findlay, Misses, 268 Fine Points of Furniture: Early American, by Albert Sack, 353 First Branch of the City Council, 43 First Maryland Battalion, 237 First Maryland Cavalry, 237, 240 First Maryland Infantry, 240 "The First Maryland Tract: A Reconsideration of the Date of Printing of the Maryland Charter," by John Cook Wyllie, 59 First Presbyterian Church, Baltimore, 140 First Presbyterian Church, Cumberland Maryland, 1810-1950, compiled by Ruth A. Clauson and Mrs. P. G. Erwin, reviewed, 149 First Reformed Church, Baltimore, 265 Fish Market, Baltimore, 171 Fishbein, M. H., and Bennett, E. C., compilers, Records of the Accounting Department of the Office of Price Administration, reviewed, 165 Fishbourne, Ralph, 309 Fisher, Mary, 297 Philip, 209-223 Robert T., 117 Fishwick, Marshall W., "The Portico and Literary Nationalism After the War of 1812," 61 Fiske, John, 310 Fitzpatrick, John C., 205, 329, 338 Flather, Henry H., 208 Mrs. Henry H., 188, 208 Fleecydale, 4 Fleet Street, Baltimore, 13 Fletcher, Col. Robert H., 357 Flower, Mrs. Lenore E., 314, 318 Flower, Milton E., James Parton: The Father of Modern Biography, viewed, 255-256 Forbes, Brig. Gen. John, 105 Thomas, 105-109

	11	ADDIE.	307
Foreigners Navy, by viewed, Forman, He Forrest, Uri Fort Cumbe Fort [Delay Fort Duque 122 Fort Freder. Fort Henry, Fort Le Boe Fort McHe Historic I. Lessen reviewed, Fort Macha Fort Mifflin Fort Necess Fort Niagan Fort Presqu Fort Sumter Fort Warre Lady F James John, Sir Joh Sir Ve Fothergill, Ministers Fountain R Fountain In Wass Rossiter Fountain 171, 289 Four Year Gilmor, Fourier, Cl Fowler, La Mary, Fox, Mrs. Georg Fox-Davies Franklin, F Maj. G Frantz, Joe Frantz, Joe	edition, 71 ., 336 .a House, 261 in the Union Army and r Ella Lonn, bibl., 56; re 647-348 enry Chandlee, 28, 73, 78 eah, 142 erland, 103, 107 ware], 143 sne, 71, 105, 106, 109, 110 eick Forge, 321 106 tte, 128, 129 euf, 108, 109 enry, 128 enry National Monument and Shrine, Maryland, by Harola and George C. MacKenzie 149-150 ult, 106 ., 73 eity, 106 ea, 108 eite, 108 r, 46 go, 109 en, Mass., 128-134 Augustus J., 283-296 elizabeth, 294 W., 135, 250, 316 309 en Augustus, 271 ere, 294 Gerald, A List of Emigran to America, 1690-1811, 26 ook (poem), 25 Rock (Sketch from book) ROCK, THE RINGGOLD HOM HINGTON COUNTY, by Edit Bevan, 19-28 Rock," Washington County, 315, 331 s in the Saddle, by Harr 234 earles, 76 wrence Hall, 47 63 Charles F., 162 e, 297-313 ', Families, 258 benjamin, 70, 94, 255 Gen. [William B.], 238 en. Gail Borden Dairyma tion, reviewed, 73-74 tion, reviewed, 73-74	131, 132, 136, 294 ff., 328, 33. Frederick Academ Frederick College, Frederick County, 127, 128 ff., 13 Frederick County Frederick County Frederick County Frederick Forge, The Frederick Forge, And Frederick Forge, And Frederick Forge, 15 French, The John C., 347 French, Dr. John Music in Baltin Mrs. George French and India 152 The French in And the Detroit Instreviewed, 77 French Town, 14 Friend, Israel, 316 Frietschie, Barbar, Fritchie, Caspar, Frietschie, Barbar, Fritchie, Caspar, Front Street, 40 "Frontier Homes Mary Mish Ver Frost, Robert, 281 Friller, William, Fuller's Forest, 25 Furnishing the House, by Nan Gail Borden, Dai Joe B. Frantz, Gale, George, 27 Galesburg, Illinoi Gallaher family, Gallatin, Albert, Gallows Hill, 18 Galloway, A., 20 Anne (Chevallow)	ny, 116, 117 , 116 , 116 , 58, 87, 110-120, 123, 66, 335 Court, 116 y Historical Society, Public School, 116 320, 321 BUREAU AND EDUCALAND, by W. A. Low, a Association, 32 s S., George Washing-phy, [vols 3 and 4], stimore, 13 hy, 243, 268 , 350 AN C., Otto Sutro and nore, 260-262 Ross, 268 n War, 71, 110, 122, merica, 1520-1880, by stitute of Arts, bibl. 57; 36 ALEY FARM, by Ruth 121-127 a, 100, 170 111 a on the Potomac," by rnon, 59 1 298 68 Colonial and Federal cy McClelland, 353 iryman to a Nation, by reviewed, 73-74 0 is, 233 162 179, 181, 182 1 00 w), Mrs. Samuel, 188-89 Chew), Mrs. Benjamin,
Frederick,	George A., 47 #., 88	John, 20, 1	89, 191, 196, 207, 208

Ghequiere, Charles, 3 Joseph, 20, 189, 196, 203, 204 Mary, 207 Gibson, John, 264 Gilbert family, 271 Giles, Wiliam Branch, 184 Richard, 188 Samuel, 20, 188, 208, 308 Gilmett, Father, 211 Gilmor, Lt. Col. Harry, 234-240 Sarah (Chew), Mrs. John, 189, 207 "Galloway's," Anne Arundel County, Hoffman, 234 188 Mrs. Robert, 234 Gans, Arthur D., 94, 102 Arthur Lisle, 102 Rev. Daniel, 102 Margaret Catherine (Schwartz), William, 331, 332 Gilmor Papers, 71 GILMOR'S REPORT OF HIS RAID IN BAL-TIMORE COUNTY, edited by Geoffrey W. Fielding, 234-240 Mrs. Daniel, 102 family, 102 "Garden of Eden," Washington County, Gist, Christopher, 103, 104, 121, 122 321, 329, 333 Gardinier, Barent, 177 Gardner, Daniel, 250 Edith (Cromwell), Mrs. Christopher, 121 George, 121 Independent, 127 Col. Joshua D., 121 ff., 125 ff., 172 Rachel (Gist), Mrs. Independent, Thomas H., 38 "Gargaphia," Virginia, 244 Garrison, Francis J., 225 Wendell P., 225 127 William Lloyd, 225 Gen. Mordecai, 122, 126, 127 Garrod, H. W., 277 Robert, 121 ff., 125, 127 Garrott, Nellie Carter, 11, 113 Gatton, England, 214, 215 Sarah (Harvey), Mrs. Joshua, 122, opp. 125 Gay Street, Baltimore, 41, 139 Thomas, 122 Geary, Col. [John White], 130 Gee, Wilson. 121 Genealogical Guide—Master Index of Thomas, Sr., 121, 122 Capt. Thomas, 122 family, 121-127 Genealogy in the Daughters of Ameri-Gittin's Choice, 268 can Revolution Magazine, Volumes 1-84, 1892-1950, reviewed, 80 Gittinger, Emma R., 113 Gipson, Lawrence Henry, 104 General Assembly, 209, 210 Glenn, Martha (Sewall), 172 George III, 65, 153 "George R. Graham, Philadelphia Pub-Rosa, 172 Glossbrenner, Adam, 92 lisher," by J. Albert Robbins, 60 Glyndon, 354 George Washington and American Inde-Goddin, John, 303 pendence, by Curtis S. Nettels, re-Godefroy, Maxmilian, 77 viewed, 65-66 George Washington: A Biography, [vols. 3 and 4], by Douglas S. Freeman, reviewed, 63-65
Georgetown, D. C., 59, 135, 137 ff., 141, 142, 144, 326, 330
Georgetown University, 223 Goff, Frederick R., 135, 136, 142 Goff, Frederick R., "The Federal City in 1793," 59 Goff, Frederick R., et. al., Essays Honor-ing Lawrence C. Wroth, bibl., 56 Golden Days, by A. W. W. Woodcock, Gerard, John, 84, 86, 215 bibl., 56 Father John, S. J., 215 Goldsborough, Charles B., 272 Rebecca, 85 Eleanora Goldsborough Winter, Mr. Richard, 210, 211 Mrs. Charles B., Sr., 272 Rose, Mrs. John, 85 Robert, 269 Thomas, 211 W. W., 237 Dr. Thomas, 85 family, 272 German Reformed Church, 140 Golt, Ralph C., 87 German Reformed Church, Hagerstown, Golts, Kent County, 87 101 Germantown, Penna., 196, 253 'Germantown Pent," 202-203 Gomm, William, 206 Goob, Charles F., 50 Gettysburg, 47, 60, 169, 242, 348 Goodwin, Mary F., 165 Gettysburg Theological Seminary, 93 Thomas S., 48

Gordon, Armistead G., "Hugh Jones," 263 George, 110 Gorsuch, Charles, 303 Rev. John, 303 Lovelace, 303, 312 Richard, 303 Robert, 303 Gott, Mrs. Estys Tillard, 314, 329 Gouvion, [Lt. Col. Jean Baptiste], 352 Government House, Annapolis, 285 Graham, George R., 60 Grant, Gen. Ulysses S., 29, 236 Graves, William J., 17 Gray, Francis, 221 Wood, 255 THE GREAT BALTIMORE WHIG CONVENTION OF 1840, by Robert Gray Gunderson, 11-18 Great Meadows, 109, 253 Great West, by [Richard] Edwards, 259 Green, Mrs. William, 268 Green County, Penna., 14 Green Spring Valley, 236 Greene, E. G., 330 Gen. Nathaniel, 126, 320 Greene, E. G., 330 Greene Street, Baltimore, 13 Greenleaf, James, 135, 136, 142 Green's [Jonas], Votes and Proceedings, 76 Gregory, Gen. Edgar M., 31, 37 Greencastle, Penna., 329 Grenville, George, 153 George Nugent-Temple, 293 George's Creek Coal and Iron Company, 169 Grieves, Thomas, 92 Griffith, Thomas W., 289	John, 89-102 John Adam, 90 John Eberhard, 90 Louisa Margaretha, 102 Ludovicus, 90 Ludwig, 90 Margarethe (Juncker), Mrs. Johannes, 90 Maria Catharine (Bachmann), Mrs. Philipp Herman, 90 Mathilda, 101 Philipp Hermann, 90 Rebecca, 101 Theresia, 101 William, 90 Gruber Almanack Company, 94 Gruber & May, 91, 92 "Guide to the Location of American Quaker Meeting Records," by Lyman W. Riley and Frederick B. Tolles, 58 "Guides to American History Manuscript Collections in Libraries of the United States," by Ray A. Billington, 60 Guilford Street, 42, 140 Gunderson, Robert Gray, 88 GUNDERSON, ROBERT GRAY, The Great Baltimore Whig Convention of 1840, 11-18. Gunpowder Manor, 268 Gunpowder River, 234, 237 "Gunston Hall," Va., 199, 203 Gurn, Joseph, 290 Gutheim, Frederick, 315 GUTHEIM, FREDERICK, Unknown Maryland: The Potomac Valley, 166-168 "G. W. P. Custis Letters on Revolutionary War Uniforms," by Murray H. Nelligan, 60 Gwinn's Falls, 268
Grigaut, Paul M., 77 Griswold, B. Howell, 262 "Grosses," 343 Grove (ship), 190 Gruber, Andreas, 90 Anna Christiana (Pein), Mrs. John Eberhard, 90 Anne Elizabeth (Stiefel), Mrs. John Adam, 90 Charles, 90 Charlotte, 90 Christian, 90 Daviel, 90 Daviel, 90 Eberhard Ludwig, 90 Elizabeth, 90 Fredericka Christiana, 102 Henry, 90 Johannes, 90	Haber, Francis C., 68, 87, 135, 256, 351 Hager, Jonathan, 91, 315 "Hager's Fancy," 315, 331 Hagerstown, 19-28, 89-102, 146, 169, 289, 320, 328, 330, 331 Hagerstown Almanack, 89-102 Hagerstown Bookbinding and Printing Company, 102 Hagerstown Herald-Mail (newspaper), 102 Hagerstown Public Library, 94 The Hagerstown Town and County Almanack, 93 Hain, John A., Side Wheel Steamers of the Chesapeake Bay: 1880-1947, 57 Hale, Nathaniel C., Virginia Venturer: A Historical Biography of William

Harvard Street Church, Salem, Mass., Caliborne, 1600-1677, bibl., 56; reviewed, 245 Harwood, Robert, 305 Hall, Charles M., 163 Havre de Grace, 137, 291 Hawley, Jerome, 210 Hawken, Christian, 325, 334 Hall, Clayton Coleman, 222, 304 Dr. Jacob, 138 Hall of Records, 314 Hamer, Philip, 270 Mary, 334 Hay, Eliza (Monroe), Mrs. George, 24 Hamerik, Asger, 261 Hamill, W. S., 242 Judge George, 24 Hamilton, Alexander, 67, 154
Hamilton, Milton W., The Papers of
Sir William Johnson, Volume X, re-Hayes, Pres. Rutherford B., 254 Sarah (Ryan), Mrs. William, 171 William, 171 Head of Elk, 136, 138 viewed, 72 The Health of Slaves on Southern Plantations, by William D. Postell, reviewed, 160 William T., 100 Hamilton Library and Historical Association, 83 Hamlin, Talbot, 22 ff. Heavens on Earth, Utopian Communities in America, 1680-1880, by Mark Hammond-Harwood house, 203 "Hampton," Baltimore County, 20, 237 Hampton Court, 214 Hancock, John, 336-339 Hancock Barracks, 36 Holloway, reviewed, 76-77 Heckrotte, William, 229, 231 Helfenstein, Ernest, History of All Saints Parish, 119 "The Helicopter—A Baltimore 'Almost First,'" 58
"Heller's Yard," by George Barrie, Jr., Handbook of American Silver and Pewter Marks, by C. J. Thorn, 353 Handy, Miss, 262 Hann, Harold Curry, "Old Troop A," Hemphill, John M., II, 252 Hemsley, William, 269 Hendel, John William, 265 Henkel, Ambrose, 92 59 Hanover, Penna., 143, 145 Hanover Street, Baltimore, 35, 143 Hanson, Judge Alexander Contee, 111, Solomon, 92 Henry Francis duPont Winterthur Mu-George A., 22, 24, 289 John, 111 Harbaugh, Leonard, 141 seum, 57 John, 270 R. B., 86 Herald of Freedom and Torchlight William H., 69, 154 Harford, Henry, 284 Harford, 138 Harford Pike, 237 (newspaper), 92 Herbert, Mrs. Katherine, 314 Harman, Philip Stanley, 270 W. Gray, 87, 270 family, 87, 270 Herborn, Reformed Seminary at, 264 Herring Bay, 192 Herring Creek, 299, 308 Herring Creek Quarterly Meeting, 310 Harmans, Anne Arundel County, 87 Harmon, Artemas C., "U. S. Census of Herring Creek Meeting, 307 Herring Creek Weekly Meeting, 308 the District of Columbia in Maryland for the Year 1800," 60 Harper, Robert Goodloe, 179 Herrington, Herring Bay, 195 Herth, George, 127 Harper's Ferry, 130, 151, 293 ff.

Harper's Weekly, 53

Harris, Dorothy G. (ed), "Baltimore to Waynesville in 1805," 58 family, 127 Hesselius, John, 341 Hesseltine, William B., 128 Hetzel, Mrs. Grace Stone, 314 Elizabeth, 297 ff. Hews, Joseph, 271 Harrisburg, Pa. 235 Hibernian Crusade, the Story of the Catholic Total Abstinence Union of Harrison, Robert Hanson, 250 America, by Sister Joan Bland, re-Samuel A., 307 viewed, 257 William Henry, 11, 13, 14, 16, 17 Hicks, Thomas H., 128 Harrisonburg, Va., 151 Hicks U. S. General Hospital, 36 Hart, Thomas, 298 Hiester, Gen. Daniel, 91 Col. Thomas, 331 Hartwell, Father Bernard, 213 High, James, 70, 105, 153, 172

HIGH, JAMES, editor, An Englishman in the French Army in America, 1755, 103-109 Hiltsheimer, Mr., 337 Hildreth, Richard, 181 Hill, Richard S., "The Melody of 'The Star Spangled Banner,' in the United States before 1820," 59 Hillen, John, II, 269 [Hinke, William John], 265 Historic All Saints Church," by Jeannette H. Praetorius, 58, 59 Historic Montgomery County, Maryland, Old Homes and History, by Roger Brooks Farquhar, reviewed, 343-344 "Historic Passage," by Robert H. Burgess, 58 Historical Commission of South Carolina, 75-76, 352 Historical Editing, by Clarence E. Carter, reviewed, 352 The Historical Magazine, 357 Historical Society of Frederick County, 111, 112 The History and Background of St. George's Episcopal Church Fredericksburg, Virginia, by Carrol H. Quenzel, reviewed, 83 History of All Saints Parish, by Ernest Helfenstein, 119 History of Freemasonry in Maryland, by Edward T. Schultz, 151 History of the Grand Lodge of Ancient Free, and Accepted Masons of Maryland, 1888-1950, by Carl N. Everstine, bibl., 56; reviewed, 151 A History of the Maryland Society of the Colonial Dames of America, compiled by Mary F. Pringle Fenhagen, 57 The History of the Society of Jesus in North America, by Father Thomas Hughes, 216 A History of the South, 254 Hoban, James, 22 Hobbs, Clark S., "The Helicopter—A Baltimore 'Almost First,'" 58 Hodgson, Robert, 300 Hoffman, Ogden, 17 Holder, Christopher, 300 Holland, Eugenia Calvert, 86 Holliday Street, 15, 41, 42, 44, 49, 139 Hollingsworth, Col. Jacob, 27 Hollins, John, 177, 181 Holloway, Mark, Heavens on Earth, Utopian Communities in America, 1680-1880, reviewed, 76-77 "Holy Hall," Elkton, 172 [Maj. Gen. David], 347

Homes and Gardens in Old Virginia, reviewed, 164 Homewood, 193 Hone, Eliza Kent, 136, 144 Honey, W. B., Old English Porcelain, Hoo, Barony of, 214 Hood, John M., 169 Hooper, William, 336 Hope Lodge, 195, 196, 203 Horsey, Stephen, 302 Hosier, Henry, 312 Hôtel de Ville, Paris, 49 Houghton, Arthur A., Jr., 135 Howard, Benjamin Chew, 60 John Eager, 147, 291 Gen. Oliver O., 31, 36, 37 Howard County, 37 Howard Street, Baltimore, 140 Howe, Julia Ward, 274 [Lord Richard], 336 Sir William, 136 Howland, Richard H., 249 Hoyt, William D., Jr., 71, 172 Hoyt, William D., Jr., "Baltimore on the Patapsco," 61
Hoyt, William D., Jr., "A Clay Countian's Letters of 1834," 60 Hoyt, William D., Jr. (ed.), "Journey to Niagara, 1815," 60 Hoyt, William D., Jr., "Land for Cathedral: Baltimore, 1806-1817," 58 HOYT, WILLIAM D., JR., editor, Thomas John Claggett: Arrest and Imprisonment, 1861-62, 128-134 Hubbard, Donald, 7 Hudson, Mr., 355 Hudson, N. Y., 140 Hudson River, 137, 140 "Hugh Jones," by Armistead Gordon, 263 HUGH JONES, COLONIAL ENIGMA, by Nelson Rightmyer, 263-264 Hughes, Anne S., 208 Col. George W., 208 Sarah (Maxcy), Mrs. George W., 208 ev. Thomas, S. J., 210, 2 213 ff., 217, 218, 220, 221 ff. The Humanist, 157 Humrichouse, Charles W., 325, 333 ff. H. H., 334 Capt. Peter, 334 family, 314 Humrichouse Heirs, 334 Hunger (Honga) River, 306

Frederick W., Stiegel Glass, reviewed, 249-250

Wilbur H., Jr., 77, 79 ter, Wilbur H., Jr., "The Battle of Hunter, Wilbur H., Jr., "Tl Baltimore, Illustrated," 61

Hunter, Wilbur H., Jr., The Story of America's Oldest Museum Building, reviewed, 247

W. S., 87 Huntington [Daniel], 250

Husband, John J., 43

Hyman, Harold M., 156, 254 Hyslop, Frances, 158

Lois, 158

Ide, Rev. Jacob, 224, 230 Ijamsville, The Story of a Country Vil-lage of Frederick County, by Charles E. Moylan, bibl., 57

Impounded Waters, A Novel of John McDonogh, by Marion Murdoch Laird,

bibl., 56; reviewed, 81-82

Impressions Respecting New Orleans, by Benjamin Henry Boneval Latrobe, bibl., 56; reviewed, 62-63

In the Spirit of Jefferson, by Ernest L. Talbert, reviewed, 157

Independent Engine House, Frederick, 117

Indian Queen Tavern, 143

Infant Patriot (schooner), 356

Inflation in Revolutionary Maryland," by Elizabeth Cometti, 61

Ingle, Richard, 212, 213, 221

Institute in the Preservation and Administration of Archives, 88

Institute of Early American History and

Culture, Williamsburg, 270 Institute of Genealogical Research, 88 An Introduction to the Periodical Literature Bearing Upon Loyalist Activities in the Middle Atlantic States," by George W. Kyte, 60

Iowa, State University of, 88 Isaac, servant to Thomas Jefferson, 160 Island Creek, 309

Israel, F., 36

Ives, J. Moss, 216, 217

Ivy Hills, 268

Ivy Neck, Anne Arundel County, 189, 196

" Jack's Botham," 315 Jackson, Andrew, 11, 119, 154, 255

Francis, 233 Jacques, Denton, 321, 322

Lancelot, 321 James, Alfred P., "The Role of Vir-

ginia and Maryland in the Early His-

tory of Southwestern Pennsylvania,"

David, 357

James Parton: the Father of Modern Biography, by Milton E. Flower, reviewed, 255-256

William, 157

Jameson, J. Franklin, 83 Janney, [Samuel M.], 299 Jannus, Anthony "Tony," 271

Franklin, 271

Jefferson, Thomas, 57, 91, 94, 151, 154, 155-157, 160, 178, 180, 183 ff., 255, 284, 295

Jefferson, Thomas, Notes on Virginia, 151

Jefferson and His Time: Volume Two, Jefferson and the Rights of Man, by Dumas Malone, reviewed, 66-67

Iefferson: The Road to Glory, War and Peace, by Marie Kimball, 66 Jefferson: The Scene in Europe, by

Marie Kimball, 66 Jefferson the Virginian, by Dumas

Malone, 66 Jefferson's Rock, 295

Jenifer, Daniel of St. Thomas, 342

Jenkins, Miss Louise P., 269 Jennings, Edmund, 284

Jennings, John M., (ed.), "Letters of James Mercer to John Francis Mercer," 61

Walter Wilson, 173, 180, 186, 187

Jessup, Edward, 34 Jesuit Fathers, 209-223

The Jesuit Missions of St. Mary's County, Ma Beitzell, 272 Maryland, by Edwin W.

Jesus College, 355

JOHN GRUBER AND HIS ALMANAC, by Dieter Cunz, 89-102

A JOHN HANCOCK LETTER WRITTEN WHEN CONGRESS WAS LEAVING BAL-TIMORE TOWN, 336-339

John Mill Morgan Portrait Collection, 250

John Quincy Adams, by George Lipsky,

John T. Ford (ship), 58

Johns Hopkins University, 349

Johnson, Brig. Gen. Bradley T., 234-

George, 302 Gerald, 260, 261, 345 R. Winder, 86 Reverdy, 13, 131, 132

Gov. Thomas, 112, 142, 169

Sir William, 72

1141	577
Johnston, Christopher, 121	Kieffer, Elizabeth, 314
George, 136, 137	Kilbourne, John D., 81
Jones, Howard Mumford, 77	Kilpatrick, Carroll, ed., Roosevelt and
Jones, Hugh, 263-264, 354-355	Daniels, reviewed, 349-350
	Kilty, John, 212
Hugh, Cecil County, 263	Kimball, Marie, Jefferson: The Road to
Jones, Hugh, The Present State of Vir-	Class Was and Posco 66
ginia, 354	Glory, War and Peace, 66
James, 306	Kimball, Marie, Jefferson: The Scene in
John, 263	Europe, 66
Jones, Nellie W., A School for Bishops,	King Charles [I], of England, 285
reviewed, 247-248	King George [I], of England, 285
Rev. Richard, 263	King, Willard L., 271
Rufus M., 297 ff., 303, 306, 307	Kings Creek, 309
Thomas D., 171	Kirk, Russell, Randolph of Roanoke,
Jordan, J. W., 318	reviewed, 157-158
John Morton, 316	Kirk, Russell, "Randolph of Roanoke
Jordan's, "Your Family Tree," 81	and the Mind of the South," 356
Josephite Order, 247	Kirwin, Harry W., 148
The Journal of Latrobe, 62	Klingel, Gilbert C., The Bay, bibl., 56;
Journal of Proceedings of the City	reviewed, 78-79
Council of Baltimore, 55	Knight, Jonathan, 60
"Journey to Niagara, 1815," edited by	Knittle, Rhea Mansfield, Early Ameri-
William D. Hoyt, Jr., 60	can Glass, 5
Jumpaville Joseph Coulon de Villians	Knott, Edward, 218
Jumonville, Joseph Coulon de Villiers	Knower, Edward C., 33, 34
de, 106, 109	Knyphausen, Gen. [Baron Wilhelm von],
Juniata (gunboat), 238	253
Kane, George P., 234	Koch, Adrienne, Thomas Jefferson, 157
Katz, Joseph, Co., 272	Kolb, Christian, 90
Kauffman, Henry J., Early American	König, August, 3, 4
Gunsmiths, 1650-1850, reviewed, 163	Koontz, Louis Knott, 70, 104
Keddy, Stephen, 313	house, Frederick, 117
	Korponay, Gabriel, 347
Keefer's Blacksmith Shop, 117	Kretsinger, Glenn V., 314, 334
Keighler, J. Campbell, 314, 327, 331 Keller's Rope factory, Frederick, 117	Philip W., 315
Keller's Rope factory, Frederick, 117	Kute George W. "An Introduction to
Kellett, Vernon B., 28	Kyte, George W., "An Introduction to
Kelly, J. Reaney, 188, 193	the Periodical Literature Bearing
Kennedy, John Pendleton, 143	Upon Loyalist Activities in the Mid-
Kennerley, William, 309	dle Atlantic States, 1775-1783," 60
Kent, Donald H., Leonard, Autumn L.,	T C1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
and Stevens, S. K., editors, The Papers	La Chauvergne, Michael, 106, 109
of Henry Bouquet, Volume II, The	Lafayette, Gen., 115, 151
Forbes Expedition, reviewed, 71	Lagarenne, Charles, 136
Eliza, 136, 143, 145	Laird, Marion Murdoch, Impounded
James, 59, 135-145	Waters, A Novel of John McDonogh,
Kent, [Co.], 299, 305	bibl., 56; reviewed, 81-82
Kent County, 22 Kent Island, 245, 306	Lake Erie, 105, 108
Kent Island, 245, 306	Lake Ontario, 108 Lamme, A. J., Jr., 122, 127
Kertoot, Rev. John B., 27	Lamme, A. J., Jr., 122, 127
Kessler, Andrew, 128, 131	family, 127
Ketchem, Edward, 31	Lancaster, Mrs., 333
Key, Francis Scott, 25, 112, 273	Benjamin, 333
John Ross, 25	Jacob, 333
Philip, I, 272	James, 304
Philip Barton, 177, 289, 291	William, 333
V O 255	
V. O., 255 Virginia (Pinggold) Mrs. John	Lancaster, Penna., 136, 139, 142
Virginia (Ringgold), Mrs. John	Lancaster, Penna., First Reformed Church, 264, 265
Ross, 25	Lancaster Co. Va. 202
The Key (newspaper), 111	Lancaster Co., Va., 303

Monument and Historic Shrine, Mary-Lancaster, Treaty of, 315 "Land for a Cathedral: land, reviewed, 149-150 Baltimore, 1806-1817," by William D. Hoyt, Leswing, Rev. Herbert, 263, 264, 354 Letitia Street, Philadelphia, 203 Jr., 58 Landrum, Dr. Grace Warren, "Which Let Justice Be Done, by James Morfit Hugh Jones?" 354 Mullen, reviewed, 350 The Letters of William Gilmore Simms, Land Office, Annapolis, 314 Lane, Charles S., III, 118 Volume I, 1830-1844, edited by Mary G. Simms Oliphant, Alfred Taylor Langford, John, 211 Lanham, 266 Lanier, Sidney, 261 Odell, and T. C. Duncan Eaves, reviewed, 346-347 Letters from America: 1773-1780, edited Lantz, Emily Emerson, 333 by Eric Robson, reviewed, 155 Latimer, Mrs. Margaret Kinard, 358 The Letters of Benjamin Rush, edited LATIMER, MARGARET KINARD, editor, by Lyman H. Butterfield, reviewed, Sir Augustus J. Foster in Maryland, 67-68 283-296 "Letters of James Mercer to John Frank-Latrobe, Benjamin Henry Boneval, 22 ff., lin Mercer," edited by John M. Jen-27, 41, 56, 57, 62-63, 143 Latrobe, Benjamin Henry Boneval, Jr., nings, 61 The Letters of Theodore Roosevelt: The John H. B., 53 Square Deal, 1901-1905, edited by Elting E. Morison, reviewed, 68-69 Lewger, John, 210, 211, 220 Lewis, Miss Louise E., 271 Latrobe family, 77 Lawger, John, see Lewger, John Laws of Maryland, 55 Lawson, James, 346 Layng, Charles, "Salt-Water Motoring," William, 220, 221 Lexington Street, 42 Lexington, Va., 151 The Liberator (newspaper), 225, 231 Leadbetter family, 162 Leakin, S. C., 13 Lear, Tobias, 135, 142, 328 Library Company of Baltimore, 139 Library of Congress, 152 Licking Creek, 321 "Leeds," Washington County, 317, 333 Liebman, Alfred J., "Early American Spirits," 57 Leeds, Dutchess of, 290 Legaré, Hugh S., 17 Lieutenant [W. H.] Emory Reports, by Ross Calvin, bibl., 55; reviewed, 159 Lee, Gen. Robert E., 29, 60, 236 Thomas Sim, 270 The Life of Pierre L'Enfant, . . by H. Paul Caemmerer, reviewed, 72-73
"The Light in the Wilderness," by Leisenring, L. Morris, 272 LEISENRING, L. MORRIS, Tulip Anne Arundel County, 188-208 Tulib Hill. Freeman Ankrum, 58 Leiter, Frank S., 102 Lilburn, Mrs. J. H., 84 Lendrum, Grace Warren, 263 Limestone Hill, 317, 319, 322 L'Enfant, Pierre, 72-73 Lincoln, Abraham, 58, 128, 161, 169, Le Nôtre, M., 72 242, 243 Leonard, Autumn L., Kent, Donald H., Lind, Edmund George, 48, 49 and Stevens, S. K., editors, The Papers of Henry Bouquet, Volume Lind & Murdoch, 48 Lindsey, Almont. 74 II, The Forbes Expedition, reviewed, Link, Nicholas, 87 Linn, J. B., 266 Leonard's Creek, 308 Lipman, Jean, and Winchester, Alice, Leopold (ship), 174 Primitive Painters in America, 1750-Le Roy, Abraham, 265 1950, 165 Abraham, Jr., 265 Lipscomb, A. A., 184 Anna Maria., Mrs. Abraham, 265, Lipsky, George, John Quincy Adams, 266 Jacques, 266 List of Business Manuscripts in Baker Jean Jacques, 266 Library, comp. by Robert W. Lovett, Salomea, 266 353 Mackenzie, Lessem, Harold I., and

George C., Fort McHenry National

List of Documents Relating to Special

Agents of the Department of States, 1789-1906, 165 List of Emigrant Ministers America, 1690-1811, by Gerald Fothergill, 263 Litsinger, Elizabeth C., 150 Little Choptank Meeting, 308 Little Choptank River, 306 Liverpool, Lady, 288 "Living With Antiques, The Maryland Home of Lieutenant-Colonel and Mrs. Miodrag R. Blagojevich," 57 Lloyd, Edward, 19, 270, 289 Philemon, 315, 316 Robert, 342 Lloyd, Wm. Bross, Town Meeting for America, 165 Locust Point, 236 The Log Cabin Advocate, 11, 12, 17 Logan, Rayford W., editor, Memoirs of a Monticello Slave, . . , reviewed, 160 Lombard Street, 41 London Towne, 192 "Long Farm," Carroll County, 121 Long Green Run, Baltimore County, 268 Long Green Valley, 237 Long, James, 40 Long Meadows, 331 "Long Ridge," 122 Robert Cary, 42 Longstreet, Lt. Gen. James, 348 Lonn, Ella, 348 Lonn, Ella, Foreigners in the Union Army and Navy, bibl., 56; reviewed, 347-348 "Lord Baltimore," (bell), 51 Lord, Mrs. Jere Williams, 269 His Lordship's Kindness," Prince George's County, 195 Loring, Ellis Gray, 233 Loudoun, John Campbell, 4th Earl of, 104, 105 Sullivan, Prophet of Modern Architecture, by Hugh Morrison, 248 Louis X of France, 106 Lovejoy, Elijah, 231 Joseph C., 224 ff., 230 ff. Lovett, Robert W., comp., List of Business Manuscripts in Baker Library, 353 Lovely Lane, Baltimore, 139 Low, W. A., 88 Low, W. A., The Freedmen's Bureau and Education in Maryland, 29-39 Lowe, Enoch Louis, 131 Lowell, Mass., 233 Lowndes, [Christopher], 141 Lucas, Will, 194

Lucke, H. F., Jr., 50 Lutterel, Sir John, 214 Lyon, Matthew, 176 Lyons, Lord, 132

McCleery, Andrew, 111
brothers, 119
McClellan, Gen. George B., 128
McClelland, Nancy, Funishing the
Colonial and Federal House, 353
McConnell, Roland C., 258
McCoy, Donald R., 160
McCrary, Ben C., 112, 146
McCreery, William, 175
McDermott, John Francis, editor, The

Early Histories of St. Louis, reviewed,

259 McDonogh, John, 45, 81-82 McDonough Fund, 45, 46 McDonogh School, 82 McDougall, Charles, 33, 34 McGrath, F. Sims, 314, 318 McHenry, James, 270 McKearin, George S., 2

Helen, 2, 7, 249, 250 McKeldin, Gov. Theodore R., 344 McKenna, Marian, 84

Rosalie Thorne, 49

MacKenzie, George C., Lessem, Harold I., and, Fort McHenry National Monument and Historic Shrine, Maryland, reviewed, 149-150

Mackenzie, [George Norbury], Colonial Families, 271 McMahon, John V. L., 16

McMahon, John V. L., 16
McNair, James B., With Rod and
Transit, The Engineering Career of
Thomas S. McNair, reviewed, 258
McNair Inclined Standard Mine Transit,

258 MacNeice, Louis, 281

"The McNeill Rangers: A Study in Confederate Guerilla Warfare," 61 McPherson, Col. John, 113 ff.

family, 118

Maddox, Dr. Thomas, 129 ff. Madison, Dolly, 22, 24

James, 23, 24, 181, 187, 284
"Madison Eulogized," by H. Trever

Colbourn, 61 Magnolia, 235, 237 Magruder, Patrick, 286 Mahan, John, 231

Maidstone, 189, 195

"Makemie Churches in the First Presbytery," by Robert P. Davis, 59 Malone, Dumas, 64

Malone, Dumas, Jefferson and His

Time: Volume Two, Jefferson and the Rights of Man, reviewed, 66-67 Malone, Dumas, Jefferson the Virginian, 66 Manakee, Harold R., 241, 242, 257 Manakee, Harold R., "What Does the Maryland Historical Society Offer You?" 59 Mann, A. D., 347 Dudley A., 347 Mannheim, Pennsylvania, 250 Mansueti, Romeo, 268-269 Marburg, Germany, 90 Marbury, Colonel Leonard, 321 Maritime Museum, 270 Markell, Catherine Sue (Thomas), 117 John J., 117 Market Street, Baltimore, 13, 15, 139, 140, 141 Market Street, Frederick, 117 Bay Markey, Morris, "Chesapeake Country," 59 Markoe, Francis, 209 Mary (Maxcy), Mrs. Francis, 208 Marshall, William T., 43, 44, 46, 47, 49, 51 Marshy Creek Meeting, Caroline County, 307 Martin, E. F., compiler, Records of the Solid Fuels Administration for War, reviewed, 165 Martin, George A., "Vital Records from the National Intelligencer (District of Columbia), 1825," 60 Martin, Edwin T., Thomas Jefferson: Scientist, reviewed, 156 Luther, 179, 270 Martinsburg, W. Va., 151, 295, 296 Martyn, Carlos, 233 Marx, Hans, 51 Marye, William B., 135, 315 MARYE, WILLIAM B., editor, Words and Expressions Used in Maryland, 268-269 MARYLAND BIBLIOGRAPHY: 1951, 55-61 Maryland Gazette (newspaper), 190 The Maryland Germans, by Dieter Cunz, 172 Maryland Herald (Hagerstown newspaper), 92 Maryland Historical Magazine, 55 Maryland Historical Society, 2, 3, 16, 28, 143 "Maryland Historical Society Given Baltimore Mail Line Silver Service," 58 Maryland History Notes, 55 Maryland in World War II, Industry and Agriculture, reviewed, 241-242

Maryland Marriage Licenses, 1778-1800," compiled by Edith Miller, 58 Maryland Medical Institute, 172 Maryland Mission, 223 Maryland Normal and Industrial School, 37 MARYLAND QUAKERS IN THE SEVEN-TEENTH CENTURY, by Kenneth L. Carroll, 297-313 Maryland State Board of Education, 32, Maryland Wing, Baltimore Museum of Art, 20 Maryland's Boundary Controversies, by Levin Claude Bailey, 57 Mason, George, 203, 331 George Carrington, 243 John Thomson, 331 Stevens Thomson, 142 Thomson, 203 Masons, Maryland, 151 Massachusetts Abolition Society, 225 Massachusetts Abolitionist (newspaper), Massey, George Valentine, II, The Pennocks of Primitive Hall, reviewed, 162-163 Mathias, Charles McC., Jr., 145, 172 MATHIAS, CHARLES MCC., JR., Court Square, Frederick, 110-120 Mathias (Brien) house, Frederick, 113 ff. Matthias Bartgis' Newspapers in Virginia," by Klaus G. Wust, 57 Matthews, E. B., 20 Thomas, 211, 212 Maxcy, Mary (Galloway), Mrs. Virgil, 207, 208 Virgil, 208 May, Daniel, 92, 102 George, 262 Mercy Kendal, 317 Rebecca (Gruber), Mrs. Daniel, 92 Mayo, Agnes, 188 Mead, George H., 157 Medford, Richard Carl, 42 Meidling, George A., ed., Airfield and Base Development, 353 Meidling, George A., Engineers of the Southwest Pacific, 165
The Melody of 'The Star Spangled Banner' in the United States before 1820," by Richard S. Hill, 59 Melville, A. M., 145 Melville, Annabelle M., Elizabeth Bayley Seton, 1774-1821, bibl., 56; reviewed, Melwood, 205 Memoirs of a Monticello Slave, . . . ,

Maryland Insurance Company, 41

edited by Rayford W. Logan, reviewed, 160 Memorials and Portraits of John Mc-Donogh, by Arthur G. Nuhrah, bibl., 57; reviewed, 82 "Men of Maryland-Mr. Chairman," 59 Mendon Association of Congregational Ministers, 224 Mercer, James, 61 John, 270 John Francis, 61 Mercier, Chevalier de, 106, 109 Mereness, Newton D., 311 Meriwether, Robert L., 75 Merritt, Elizabeth, 76, 135, 320, 327, 330, 331 Merry, Anthony, 283, 292 Metropolitan Museum of Art, 2 Mexican War, 25 Middleton, 296 Mifflin, Gen. [Thomas], 338 Miles family, 271 Miles River, 305 ff. Milford, Harriet, N., 250 MILFORD, HARRIET N., Amelung and His New Bremen Glass Wares, 1-10 Milford, Mrs. William Robert, 88 Mill Pond House, Frederick, 335 Miller, Edith, comp., "Maryland Marriage Licenses, 1778-1800," 58 Miller, John C., Crisis in Freedom: The Alien and Sedition Acts, reviewed, 153-154 Mills, Robert, 119 Millsborough," Washington County, 320 Milton, John, 147 Milton, Mass., 258 Minerva (frigate), 293 Minick, A. Rachel, 91, 92, 101 Mish, Mrs. Mary Vernon, 358 Mish, Mary Vernon, "Frontier Homes on the Potomac," 59 MISH, MARY VERNON, Springfield Farm of Conococheague, 314-335
"The Mission of Franklin Peale to Europe, 1833 to 1835," by James L. Whitehead, 60 "Mr. Jefferson's Dry Docks," by Eugene S. Ferguson, 57 Mitchell, Charles, 143 Moffatt Memorial Mission, Barrelville, 149 Monie Meeting, 302 Monmouth, Battle of, 253 Monnye Weekly Meeting, 308, 309 Monocacy, Battle of, 236 Monocacy Hundred, 315

Monocacy Mountains, 294

Monocacy River, 142, 144, 295, 315 Monocacy Valley, 178 Monongehela River, 71, 106, 109 Monroe, James, 23, 24, 144, 181, 185 Monroe-Pinckney Treaty, 174 Montevino, 9 Montgomery County, 136, 170, 343-344 Montgomery Court house (Rockville), 144, 294 Monticello, 151, 156, 160, 176 " Montpelier," 267, 331 Montour, Andrew, 103 Montreal, 105, 107, 108 Montross, Lynn, Rag, Tag and Bobtail: The Story of the Continental Army 1775-1783, reviewed, 252-253 Montross, Lynn, The Reluctant Rebels, 252 Moor, Dick, "Eastern Shore Night Boat," 61 Moore, Dick, "Ramming Around Chesa-peake Bay," 61 Dr. Mordecai, 271 More, Father [Henry], 217, 223 Morgan, John Hill, 250 Morris, Gouveneur, 253, 254 Robert, 142, 337, 338 Mrs. Robert, 337 Morrison, Hugh, Early American Architecture, reviewed, 248-249 Morrison, Hugh, Louis Sullivan, Prophet of Modern Architecture, 248 Morison, Elting E., The Letters of Theo-dore Roosevelt: The Square Deal, 1901-1905, reviewed, 68-69 The Morning Call, Allentown, Penna., newspaper, 90 More, Ethel Luisa Dannenberg, Mrs. Edmond H., 4 Jedidiah, 138 Morton, Richard L., "Hugh Jones, Lord Baltimore's Mathematician, MORTON, RICHARD L., Some Notes on "Hugh Jones, Colonial Enigma," 354-355 Mount Airy, Prince George's County, 86 Mt. Airy, Va., 289, 290 Mount Auburn Cemetery, Cambridge, Mass., 232 Mount Felix, 138 "Mount Pleasant," 138 Mount Royal Terrace, 268 Mount Vernon, 142, 204, 324 Mount Vernon Ladies' Association of the Union, 170 Moylan, Charles E., Ijamsville, bibl., 57 Mudd, Richard D., The Mudd Family of the United States, bibl., 56; reviewed, 161

Dr. Samuel A., 161 Thomas, 161 The Mudd Family of the United States, by Richard D. Mudd, bibl., 56; reviewed, 161 Muddy Creek, Accomac County, Va., 307 Muddy Creek Meeting, 307 Muddy Creek Road, 192 Muddy Creek Weekly Meeting, 308 Mulberry Fields', 191 Mullen, James Morfit, Let Justice Be Done, reviewed, 350 Mulliken, James C., Story of the Easton Star-Democrat, Easton, Maryland, bibl., 56; reviewed, 150 Munny Meeting, 307 Munroe, John A., 152, 155 Murdoch, William T., 43, 48, 49 Murdoch and Richards, 49 Murdock, Alexander, 42 Murray, Dr., 19, 20 Miss Anne Cheston, 189, 196, 207 Elizabeth H., 204 Henry M., 208 Sir James, 155 Murphy, Edward F., Yankee Priest, reviewed, 246-247 Rev. R. H., 354 Music Hall, Baltimore, 15 My Dear Brother, A Confederate Chronicle, compiled by Catherine Thom Bartlett, reviewed, 345-346 My Maryland, by A. Audrey Bodine, reviewed, 345

"The Name 'Accident,'" 59
Nanjimoy, 290
Nashville, Tenn., 291
Nasswaddox Weekly Meeting, 308
National Archives, 352
National Historical Publications Commission, 269-270
National Intelligencer, 13, 14, 16
National Park Service, 149, 150
The National Road, 103, 330
Natural Bridge, 151
The Navigation Acts and the American Revolution, by Oliver M. Dickerson, reviewed, 152-153
Naylor family, 162
Neagle, [John], 250
Needles, John, 34
Neill, E. D., 217
Nelligan, Murray H., "G. W. P. Custis Letters on Revolutionary War Uniforms," 60
Nelson, John, 118
Roger, 119

Nettels, Curtis S., George Washington and American Independence, reviewed, 65-66 Der neue nord-americanische Stadt-und Land Calender auf das Jahr 1797, 93 Neue Unpartheyische Readinger Zeitung und Nachrichten (newspaper), 91 Nevins, Allan, 18 New Bremen Glass Manufactory, 1-10 New Castle, Delaware, 143, 152, 318, 357 New England Freedmen's Aid Society, 32 England Historic Genealogical New Register, 81 A New Home for the Sunpapers of Baltimore, bibl., 56 "New Light On An Old List," by Mrs. Clemson Ward, 60 New Orleans, 62, 63, 291, 346 New Windsor, 235 New York, 59, 136, 141, 144, 145, 147 New York Court of Chancery, 135 New York Evening Post (newspaper), 177 A NEW YORKER IN MARYLAND: 1793 AND 1821, 135-145 Newburyport, Mass., 341 Newman, Harry Wright, 163 Newman, Parsons, 314 Newport, Md., 136 Newtown, 211 The News Citizen (newspaper), 118 Niagara, 105, 108 Nicholas, Wilson Cary, 175, 177, 181, 183, 185 Nicholson, Gov. Francis, 76 Nicholson, Joseph Hopper, 185 Nicklin, P. H., 295 Niles' Register, 13, 14, 17, 18 Nineteenth Corps, 236 Norfolk, Va., 256 Norris, J. Saurin, 297, 299, 301, 308 ff. P., 200 North, Lord, 153 North American and Mercantile Daily Advertiser (newspaper), 177 North Carolina (ship), 143 North East, 137 North Sassafras Parish, Cecil County, North Street, 42, 44, 49, 140 Northampton County, Va., 243, 244, 303 Northeast Bay, 137 Northeast River, 269 Northern Central Railroad, 237, 239 Norton, John, 210 Notes of a Military Reconnoissance, 159 "Notes on the United States," by Augustus J. Foster, 284 Notes on Virginia, by Thomas Jefferson, Noyes, John Humphrey, 76 Nuhrah, Arthur G., Memorials and Portraits of John McDonogh, bibl., 57; reviewed, 82 Nuremberg, Germany, 4 Oakland, Garrett County, Maryland Centennial History, 1849-1949, by Thekla Fundenberg Weeks, reviewed, 149 Oakland Centennial Commission, 149 Oberlin College, 233 Ockersdorf, 264 Octagon House, Washington, D. C., 289 Odell, Alfred Taylor, Eaves, T. C. Duncan, Oliphant, Mary C. Simms, and, editors, The Letters of William Gilmore Simms, Volume I, 1830-1844, reviewed, 346-347 Office of Defense Transportation, 242 Ogle, Benjamin, 288, 293 Gov. Samuel, 110, 293 family, 292 Oglethorpe, Gen. [James], 252 Obio (ship), 175 Ohio Company of Virginia, 104 Ohio River, 105-109 Ohio Statesman (newspaper), 14 Ohio Valley, 103-109 Old English Porcelain, by W. B. Honey, Old Family Letters [John Adams], 68 Old Farmer's Almanac, 94 AN OLD HOUSE FADES AWAY, by James C. Wilfong, Jr., 266-267 Old New Castle and Modern Delaware, reviewed, 152 Old Quaker Burying Ground, 188 Old Somerset, by Clayton Torrence, 302 Old Sweet Springs, 151 "Old Troop A," by by Harold Curry Hann, 59 Old Wedgewood Pottery, 353 Old York Road, 237 Olds, Irving S., Bits and Pieces of American History, 353 Oliphant, Mary C. Simms, Odell, Alfred Taylor, and Eaves, T. C. Duncan, editors, The Letters of William Gilmore Simms, Volume I, 1830-1844, reviewed, 346-347 Olmstead, Frederick Law, 60 Oliver, Mr., 239 Caroline (Sewall), Mrs. Thomas V., 171

Thomas V., of Boston, 171

Omealy, Bryan, 306 Omelia (Omealy), Bryan, 312 (Omealy), Mary, 312 On Freedom's Altar, by Hazel C. Wolf, 272 Onderdonk, Adrian H., 22, 23, 27, 28 Henry, 28 Mary (Latrobe), Mrs. Henry, 22 Orange Alley, 41, 42 Oratorio Society, 261, 262 Orford, James A., 171 Origins of the New South, 1877-1913, by C. Vann Woodward, bibl., 56; reviewed, 254-255 Oswego, 108 OTTO SUTRO, by Rose and Ottilie Sutro, 262 OTTO SUTRO AND MUSIC IN BALTI-MORE, by Dr. John C. French, 260-Otto Sutro Music House, 262 Otterbein, Johann Daniel, 264 Philip William, 264-266 Susan (leRoy), Mrs. Philip William, 264-266 Wilhelmina Henrietta (Hoerlen), Mrs. Johann Daniel, 264 Owen, Robert, 76 Owens, Hamilton, "The Sunpapers and Baltimore, Three Moves and a Fire,' Owings, Capt. Nicholas, 234, 238, 239 Owings Mills, 239 Owsley, [Frank L.], 255 Oxford University, 355, 358 Paca, William, 59, 138, 270 Paca Street, Baltimore, 13 Packer, Edward, 212 Padover, Saul K., 295 Page, Evelyn, "After Gettysburg, Frederick Law Olmstead on the Escape of Lee," 60 Paintings from America, by John Walker, 353 Palmer's Island, 245 Palo Alto, Battle of, 25 Panama Canal Zone, 69 Pancake, John S., 272, 357 " Aaron Burr: Would-Pancake, John S., Be Usurper," 61 PANCAKE, JOHN S., Baltimore and the Embargo: 1807-1809, 173-187 The Papers of Henry Bouquet, Volume II, the Forbes Expedition, edited by S. K. Stevens, Donald H. Kent, and Autumn L. Leonard, reviewed, 71 Papers of Sir William Johnson, Volume

X, edited by Milton W. Hamilton, Perrot, John, 298 reviewed, 72 Petersborough, 145 Phelps, Amos A., 231 Park Street Congregational Church, Boston, Mass., 232 Philadelphia, 68, 136, 138, 139, 142 ff., Parker, Mrs. Sumner, 269 146, 147, 192, 195, 196, 205, 291, 336, 337 Parker Genealogical Prize, 269 Parrie, Lieut. de la, 108 Philadelphia, Library Company of, 94 Parton, James, 255 Philadelphia Pike, 237, 238 Philadelphia, Wilmington and Balti-"The Passage to the Colonies," by John more Railroad, 235, 237 Duffy, 60 " Passing of a Campus," 59 Phillips, John Marshall, 170 [Ulrich B.], 255 Patapsco, Maryland, 214 Wendell, 233 Patapsco River, 139, 140, 291, 303 Philpot, Thomas, 206 Patrick Street, Frederick, 117, 119 Pickens, Ruth Gist, Mrs. W. A., 172 Patterson, Betsy, 77, 332 PICKENS, RUTH GIST, Friendship Valley Farm, 121-127 William, 182, 183 family, 332 Pattison, George, 304 Pierrepont, Edwards, 134 Pikesville, 239 Pinckney, Charles, 76 Pindell, Dr. Richard, 331 Pine Street, Baltimore, 13 Patuxent Meeting, 307 Patuxent Weekly Meeting, 308 Paul, J. Gilman D'Arcy, 244 Peabody, George, 250 Peabody Institute, 261 Pinkett, Harold T., 74
Pinkney, William, 270, 332
The Pioneer Jews of Utah, by Leon L.
Watters, reviewed, 351 Peale, Charles Willson, 42, 57, 60, 136, 250, 340-343 James, 250 Pipino, Luigi, 79 Franklin, 60 Pitt, John, 306, 312 Sarah, 312 Rembrandt, 42, 247, 250 Rubens, 42 Peale Museum, 247 William, 70 Pitts, Isaac, 203 Peale's Museum and Gallery of Fine Pittsburgh, 71 Arts, 41, 42 Planter (ship), 190 Plater, George, 270 Pear Plain, Virginia, 244 Pearsall, Miss, 144 Pearson, Allen, 122 George, II, 84 Gov. George III, 84 Playfair, William, 211, 215 Peggy Stewart (ship), 196 Peirce, Paul S., 30 Pleasants, J. Hall, 138, 343 Penn, [William], 287 Plecker, Yost, 111 Pennock, Christopher, 162 Pocatynorton Weekly Meeting, 308, 309 Joseph, 162 Poe, Edgar Allan, 60, 158, 159, 350 The Pennocks of Primitive Hall, by George Valentine Massey, II, Point Lookout, St. Mary's County, 235, viewed, 162-163 236 Pontiac Conspiracy, 72 Penn's House, 203 Pennsylvania Avenue, Washington, 144 Poole, [Martha Sprigg], 272 Pennsylvania Historical and Museum Poolesville, 236, 239 Commission, 71 Pope family, 269 Pennsylvania, Historical Society of, 91, Port Folio (magazine), 173 355 " Poplar Grove," Prince The Pennsylvania Magazine of History County, 195 and Biography, 284 "Poplar Grove," Queen Anne's County, Pennsylvania Railroad, 235, 237 159, 191 Pennsylvania State College, 91 "Poplar Hill," Prince George's County, Peoria, Illinois, 272 Percival, Thomas, 67 "Poplar Grove," Somerset County, 191 Percy, Robert, 210, 213 Poplar Hill Church, 191 Perlman, Bernard B., 88 PERLMAN, BERNARD B., The City Hall, Poplar Hill Creek, 191 Poplar Hill Hundred, 191 Baltimore, 40-45

1950, by Jean Lipman and Alice Winchester, 165 Providence, R. I., 224, 225 Poplar Hill Mansion, Wicomico County, Poplar Island, Talbot County, 191 Publick Street, Frederick, 119 Pruce, Earl, 271 Public Record Commission, 75 Poplar Knowle," Anne Arundel County, 189, 191, 203 Poplar Neck, Cecil County, 191 Poplar Neck, Cechi County, 191
Poplar Spring, Talbot County, 191
Port Tobacco, 192, 207, 212, 221
Porter, Charles W., "Documentary Research Methods Applied to Historic Sites and Buildings," 57 Public Record Office, 72, 75, 105 Purple Heart Medal, 73 "Quaker Research in Progress," 58 Quarterly Review, 284 "The Portico and Literary Nationalism After the War of 1812," by Marshall Quebec, 105, 107 Queen Anne, 285 Queen Anne's County, 38 W. Fishwick, 61 Portraits and Miniatures by Charles Queen Anne Parish, Prince George's Willson Peale, by Charles Coleman County, 85, 86 Sellers, reviewed, 340-343 Queen Elizabeth I, 214, 285 Queen Mary, 285 Posner, Ernst, 88 Post, Rev. Christian Frederick, 333 Queenstown, 341 Postell, William D., The Health of Quenzel, Carrol H., 151 Slaves, on Southern Plantations, reviewed, 160 Quenzel, Carrol H., The History and Background of St. George's Episcopal Potomac Company, 326 Church Fredericksburg, Virginia, reviewed, 83 Potomac River, 136, 141, 142, 192, 235, Quynn, Dorothy M., Mrs. William R., 295, 314 2, 170 Potter's Landing, 36, 37 Quynn, William R., 170 Potts, Richard, 119, 169, 270 Judge Richard, 112, 119 Rachal, William M. E., 151 Rachal, William M. E., ed., John E. Caldwell's A Tour Through Part of family, 120 house, Frederick, 119 Potts-Howes house, Valley Forge, 126 Virginia, . . . , bibl., 56; reviewed, Poughkeepsie, N. Y., 137, 140 151 Powell, Howell, 303, 309 Radcliffe, George L., 59 Thomas, 303 Rag, Tag and Bobtail: The Story of the Pownall, Thomas, 70 Continental Army, 1775-1783, by Practical Book of American Silver, by Lynn Montross, reviewed, 252-253 Edward Wenham, 165, 353 The Ragged Ones, by Burke Davis, "Historic All Praetorius, Jeannette H., bibl., 56 Saints Church," 58-59 The Railroads of the Confederacy, by Robert C. Black, III, reviewed, 348 Prahl, Augustus J., 97, 98 Prather, George T., 316 Railway Clerk, 157 The Present State of Virginia, by Hugh 'Ramming Around Chesapeake Bay," Jones, 354 by Dick Moore, 61 President's house, Washington, D. C., Ramsay, David, 152,153 Randall, Richard H., 270 Presqu'isle, 105 Randall, Richard H., Jr., 163 Preston, Sarah (Hews), Mrs. Thomas, Randallstown, 239 Randolph, John, 157, 158, 176, 179 Capt. Thomas, 271 Thomas Mann, 184 William C., 16 Randolph of Roanoke, by Russell Kirk, reviewed, 157-158 Prezzolini, Prof. Giuseppe, 171 Price, Joshua, 237 Randolph of Roanoke and the Mind of the South," by Russell Kirk, 356 Robert, 171 Rappahannock River, 299 Thomas, 302 Rawlings, Moses, 270 William, 356 Prince Frederick, 192 Read, George, 318 Prince George's County, 110 Reading, Pa., 91 Reconow Creek, 306 Primitive Painters in America, 1750-

Richards, William T., 49

Richardson, E. P., 77

Record Street, Frederick, 116, 118, 119 Hester Dorsey, 210, 298 Records of the Accounting Department William, Sr., 308 of the Office of Price Administration, compiled by M. H. Fishbein and E. C. Richmond, Va., 160 Richmond Enquirer (newspaper), 18 Richmond Street Congregational Church, Providence, R. I., 224 Bennett, reviewed, 165 Records of the Bureau of Ordnance, compiled by W. F. Shonkwiler, re-Rider's Switch, 239 Riderwood, 239 viewed, 165 Records of the Solid Fuels Administra-Ridgely, Mr., 237 David, 189 tion for War, compiled by E. F. Martin, reviewed, 165 Henry Moore, 251 Red Bank, 143 Red Lion Tavern, 138 Mrs. John, Sr., 334 Nicholas, 251 Red River, 238 family, 20 Redmond Street, Baltimore, 139 Ridley, James, 312 Redway, Virginia Redway, A Short His-Ridout, J., 204 tory and Bibliography of Ossining Ries, Elias E., 161 Newspapers, 1797-1951, reviewed, Ries, Estelle H., Elias E. Ries, Inventor, 164 reviewed, 161 Reed, Joseph, 338 Rigby, Father Roger, 213 Reeder, Mrs. J. Dawson, 272 Riggs, Clinton L., 262 Reformed Church, Frederick, 117 John Beverley, 170, 205 Rightmyer, Rev. Nelson, 354 Reformed Church in Pennsylvania, 93 Rightmyer, Nelson, Hugh Jones, Colo-Reichmann, Felix, 91, 93 nial Enigman, 263-264 Reifsnyder, Harry, 172 Riley, Elihu S., 286 Riley, Lyman, W., and Tolles, Frederick B., "Guide to the Location of Ameri-Reisterstown, 235 Reisterstown Pike, 239 The Reluctant Rebels, by Lynn Moncan Quaker Meeting Records," 58 tross, 252 Ringgold, Cadwalader, 25 Col. George Hay, opp. 20, 25 Remarks on Manufactures, . . . John Frederick Amelung, 1, 2, 7 Renwick, James, Jr., 49 Republican Herald (York, Penna. news-Maria (Cadwalader), Mrs. Samuel, 19 paper), 92 Marie Antoinette (Hay), The Republican Star or Eastern Shore Samuel, 24 Luminary (newspaper), 150 Mary (Galloway), Mrs. Samuel, 20 Mary (Galloway), Mrs. Thomas, Jr., 189 Requesens, Gov. 214 The Reservoir and Public Reflector (newspaper), 113 Reunion and Reaction, by C. Vann Woodward, 56, 254 Revere, Paul, 78 General Samuel, 19-28, 91, 92, 171, 289, 331 Major Samuel, 24 Thomas, 19, 103, 342 The Reverend Hugh Jones, Lord Bal-Thomas, Jr., 19, 20, 189 timore's Mathematician," by Richard Ringgold's Manor, Washington County, L. Morton, 354 19 THE REVEREND PHILIP WILLIAM OTTER-Ringold, A., 200 Ritchie, Judge John, 118 BEIN AND SUSAN LEE ROY OTTER-BEIN, by Robert M. Torrence, 264-266 Thomas, 18 William, 116, 118 Rhoad River, 299 Roach, Nash, 347 Rich, Adrienne Cecile, 358 Robert, Joseph C., 289 Robert, Joseph C., The Story of Tobacco RICH, ADRIENNE CECILE, Some Influences of Poetry Upon the Course of History, 273-282 in America, 353 Richards, William McAlpine, An Ex-Roberts, Gerard, 298 periment in Industrial Feudalism at Miss Jewell, 171 Lonaconing, Maryland, 1837-1860, Margaret (Orford), Mrs. William, 169

William, 171

Robertson, Thomas R., 101

Robinson, Dr., Bishop of London, 355 Robinson, Ralph J., "Baltimore 'Firsts' [Rutledge, Anna Wells], Yale University Portrait Index, 1701-1951, rein Aviation," 58 viewed, 250 Robinson, Ralph J. "The Coffee Trade of Baltimore," 58 John, 112 Ryan family, 171 William, 300, 301 Robbins, J. Albert, "George R. Graham, Sack. Albert. Fine Points of Furniture: Early American, 353 Sailing Craft on the Chesapeake Bay, 57 Philadelphia Publisher," 60 Robson, Eric, editor, Letters from America: 1773-1780, reviewed, 155 St. Anne's P. E. Church, Annapolis, 86 St. Augustine, 252 St. Barnabas' Church, Baltimore, 247 Thomas K., 150 Rock Creek, 142 St. Blain, Lt., 109 St. Clair, Sir John, 103 Rockville, 143, 144, 236, 239, 294 Rodgers, Joseph, 357 St. Clements Manor, 85 Rofe, George, 301 St. George's Episcopal Church, Fredericksburg, Va., 83 Rogers, Joseph, 357 Mary Ann (Sturgeon), Mrs. Joseph, St. Inigoes, 212, 213, 220, 221 St. James College, 22 Nicholas, 40 "The Role of Virginia and Virginians in the Early History of Southwestern St. James Hall, 27 St. James Parish, Anne Arundel, 193, Pennsylvania," by Alfred P. James, 61 Roney, W. Howard, 335 Roosevelt, Franklin Delano, 148, 349-St. James' School, 20, 26, 28, 331 St. John's Catholic Church (Frederick), 145 Roosevelt, Theodore, 68-69 St. John's College, 32, 285 St. Joseph's Church, Paca Street, 247 Roosevelt and Daniels, . . . edited by St. Joseph's College, 148 St. Louis Historical Documents Founda-Carroll Kilpatrick, reviewed, 349-350 family, 148 tion, 259 Ross, Ariana (Brice), Mrs. David, 318 St. Marks Church, 129 David, 321 St. Mary's Chapel, 77 St. Mary's Church, Paca Street, 247 Dr. David, 318 ff. Major David, 318, 328 St. Mary's City, 209 ff., 221, 222 Eliza (Cranston), Mrs. David, 318 St. Mary's College, 251 George, 317 ff. St. Mary's County, 142, 235 Rev. George, 318 St. Mary's Seminary, Baltimore, 77 John, 318 St. Memin in Maryland, 57 Marion, 318 Ross, Marvin, The West of Alfred Joseph Miller, bibl., 56 St. Omer, 77 St. Omers, 221 Mercy (Williams), Mrs. George, 317, 320 St. Paul Church, Baltimore, 140 St. Paul's Parish School, 127 St. Thomas Manor, 211 Prudence Holland, 318 Salem, Mass., 225, 246 Salem, Ohio, 233 Gen. Robert, 143 (McPherson), house, 113 ff. Ross family, 314, 318 "Ross's Purchase," Washington County, Salisbury, 61 "Salisbury," Washington County, 319 Salley, Alexander S., 75 Salmon, William E., 128, 131 318, 320 ff.
Royal Academy of Painting and Sculp-Salt Lake City, Utah, 351 "Salt Water Motoring," ture, Royal Society, 70 by Charles Layng, 61 Royston, George, 308 Saltonstall, Leverett, 17 Ruff family, 271 Sanborn, Herbert J., 152 "Rule of 1756," 174 Sandy Bottom, 84 Rush, Benjamin, 67-68 Russell Elbert, 297, 301 ff., 309, 310, Sangston, Lawrence, 131 Santel, Pierre, 356 William Thomas, 216, 217 Santo Domingo, 91, 151 Russell's Bookshop Group, 347 Saratoga, Battle of, 253

Seume, J. G., 98 Saratoga Street, Baltimore, 37, 140, 143 "The Seven Books of Trinity" Scarburgh, Colonel, 302 pageant at Trinity Evangelical Lu-Scarff, John H., 20 theran Church, Taneytown, 149 Scharf, J. Thomas, 19, 23, 24, 27, 46, 91, 121, 145, 181, 259, 287, 290, Seven Mountains, 299 328 ff., 333 Severance, Frank H., 12 family, 269 Schlatter, Michael, 264 Schlegel, Marvin W., Conscripted City; Severn, 305 Severn River, 299 Sewall, Ann Maria (Rudolph), Mrs. The Story of Norfolk in World War James, 172 II, reviewed, 256-257 Basil, 172 Schlesinger, [Arthur M.], 152 Bazell (Basil), 172 Schley, Ann Cadwalader, Mrs. William, James, 172 James M., 171 William, 25, 27 Schnauffer, Mrs. William, 119 Dr. Thomas R., 172 Seward, William E. [H.], 130, 132 Sewell, William, 297 Scholl's Tavern, 294 Shankle, Harry D., 4 A School for Bishops, by Nellie W. Sharp, Peter, 306 Jones, reviewed, 247-248 School of the Christian Brothers, 48 Sharpe, Horatio, 71, 103, 104, 107, 172, Schuetzen Park, 261 342 Sharpe Street, Baltimore, 140 Shaw, Virginia E., De Valinger, Leon, Schultz, Edward T., History of Freemasonry in Maryland, 151 Jr., and, A Calendar of Ridgely Schutz, John A., 72 Family Letters, 1742-1899, Vol. II, John A., Thomas Pownall: Schutz, reviewed. 251 British Defender of American Liberty, Sheen, Bishop Fulton J., 247 reviewed, 70 Shelley, Catherine M., 135, 161 Shelley, Fred, 92, 350 Shells, by Henry Lee Smith, bibl., 56, Charlotte (Gruber), Mrs. Schwartz, Francis Philip, 102 Francis Philip, 102 family, 102 165 Scisco, Louis Dow, 209, 211, 221 Shenandoah River, 295 Shenandoah Valley, 146, 151 Scott, Rev. Mr., 288 Sheppardstown, 295, 296 Sherman, Gen. William T., 348 Shertzer, Dr. A. Trego, 358 family, 271 Sears, Louis Martin, 177, 187 Second Street, Baltimore, 139 Second Evangelical Reformed Church, Shipley's Wood, Anne Arundel Co., 38 Baltimore, 265 Second Maryland Cavalry, 237 ff. Shonkwiler, W. F., compiler, Records of the Bureau of Ordnance, reviewed, Seidensticker, Oswald, 91 Selam (stallion), 190 Sellers, Charles Coleman, 136 A Short History and Bibliography of Ossining Newspapers, 1797-1951, by Sellers, Charles Coleman, The Artist of Virginia Larkin Redway, reviewed, the Revolution: The Early Life of Charles Willson Peale, 340 Shriver, Gen. Edward, 112 Sellers, Charles Coleman, Charles Will-Shryock, Richard H., "Changing Person Peale: Later Life, 340 spectives in Local History," 61 Sellers, Charles Coleman, Portraits and Side Wheel Steamers of the Chesapeake Miniatures by Charles Willson Peale. Bay: 1880-1947, by John A. Hain, 57 reviewed, 340-343 Sifford family, 118 Semmes, Raphael, 300 "The Signers Lived Here," by Eliza-Seney, Joshua, 270 beth Fields and J. E. Fields, 59 Sentinel of Liberty (newspaper), 92 Sergeant, John, 16 Silver Spring, 236 Simms, William Gilmore, 346-347 Seton, Elizabeth Bayley, Mrs. William Sioussat, St. George L., 251 Magee, 148 Mother, 148 SIR AUGUSTUS J. FOSTER IN MARYLAND, William Magee, 148 edited by Margaret Kinard Latimer, family, 148 283-296

Sons of Liberty, 342 "Sotterley," St. Mary's County, 84 Sisters of Charity of St. Joseph, 145, Sousa, Mathias de, 210 Quaker Clockmakers, by E. E. South River, 192, 271, 292, 299 South River Weekly Meeting, 308 South Street, 41, 139 Southbee, William, 310, 312 Chandlee, 162 Sixth Corps, 236 Sizer, Theodore, 343 Skeeman, George, 268 Southern Attitudes Toward Immigration," by Rowland T. Berthoff, 59 Skeeman's Venture, 268 Skerrett, Clement, 138
Slavery and 'The Woman Question,' by
Frederick B. Tolles, 353 Southern Politics in State and Nation, by V. O. Key, 255 Spectator, 95 Spedden, Edward, 43 Spesutia Narrows, 269 Small, Col. Jacob, 41, 42 Smallwood, William, 320 Smathers, Ray K., 172 Spies, Charles, 17 family, 172 The Spite House," Frederick, 118 Smith, Mr., 144 C. E., 217 Sprigg, Thomas, 342 Sprigg's Delight," 316 Charles, 5 Smith, Donald S., "Charles Willson SPRINGFIELD FARM OF CONOCOCHE-AGUE, by Mary Vernon Mish, 314-Peale, Philadelphia Museum Maker, 335 Stafford, Lady, 290 Ellen Hart, 160, 253, 290 Stahr, Dr. Kurt, 90 Elsdon C., 271 Stamp Act, 153 Gerrit, 18 Stannard, Gen. George J., 31, 34 Smith, Henry Lee, Shells, bibl., 56, 165 Stanton, Edwin M., 36 Isaac, Jr., 331 Henry B., 232, 233 Kate, 157 Stanton, Delaware, 136 Margaret, 312 Star Spangled Banner, 59, 150 R. G., 171 Starkey, Father Laurence, S. J., 213 Robert, 182 State Assumption of the Federal Debt Samuel, 57, 61, 175 ff., 181, 182, During the Confederation," by E. 189, 272, 321, 357 James Ferguson, 60 Thomas, 220 Staunton, Va., 151 Thomas Perrin, 150 Steiner, B. C., 138, 170, 265 Lewis H., 170 William, 270, 327 ff. Snow Hill and Preston Meeting, 307 family, 118 enton," Germantown, 195, 196, 199 Snowden, Richard, 141 "Stenton," Germantown, 195, 196, 199
Stephen, Adam, 104
Steuart, William Calvert, 356
Stevens, S. K., Kent, Donald H., and
Leonard, Autumn L., editors, The
Papers of Henry Bouquet, Volume II, Thomas, 141 Snowden's Iron Works, 141 Society for the History of the Germans in Maryland, 358 Society of Friends, 297-313 Society of Jesus, 209, 213, 215 The Society of the Descendants of the William, 306, 312 Stevenson, Philip, 303 Colonial Clergy, 80
Some Account of the Islands of the
Azores, by John E. Caldwell, 151 Stewart, Alvan, 233 Charles Edward, 345 SOME INFLUENCES OF POETRY UPON Dr. David, 172 THE COURSE OF HISTORY, by Adrienne Cecile Rich, 273-282
"Some of the Personalities and Problems of Supply Affecting the Indian Campaign of 1792-1794," by Carl A. William, 101 Stiegel, Henry, 3, 5, 6, 9, 250 Stiegel Glass, by Frederick W. Hunter, reviewed, 249-250 Brettschneider, 58 Some Notes on "Hugh Jones, Colo-Stoddert, Benjamin, 142 Stone, Michael Jenifer, 270 NIAL ENIGMA," by Richard L. Morton, Thomas, 59 William, 36 354-355 Stone Hall, Baltimore County, 125 Somerset County, 302, 303 Somerset County Militia, 60 Stoney Run, 193

Stoner, Jacob, 335
Storm, Edward D., 118
Story, Joseph, 184, 185
The Story of America's Oldest Museum
Building, by Wilbur H. Hunter, Jr.,
reviewed, 247 Taft, [Robert A.], 255 Tait, Galen L., Western Pioneering, 353
Talbert, Ernest L., In the Spirit of Jefferson, reviewed, 157
Talbot, [Mr.], 189, 203
Sir William, 357 Talbot County, 303 Talbot's Hotel, Frederick, 144 Story of the Eastern Star-Democrat, by James C. Mulliken, bibl., 56; re-Talbott, J. Fred, 350 viewed, 150 The Story of Tobacco in America, by Joseph, 144 Joseph C. Robert, 353 Tales and Traditions of Old St. Mary's, Strand, Abraham, 308 by Maria Briscoe Croker, 84 Taney, Roger Brooke, 112, 169 Taney Town, 143, 145, 169 Strasburg, Lancaster Co., Pa., 90 Strassburger, [Ralph Beaver], 265 Strickland, William, 250 Taneytown, Trinity Lutheran Church at, Stuart, Dr. David, 142 149 Gilbert, 293, 343 Tarrot, Dr., Bishop of Edinburgh, 288 Sarah E., 19 Tasker, Benjamin, 342 Stull, John, Sr., 320 Tayloe, John, 289 Col. John, 320 Taylor, Bushrod, 228 Mercy (Williams) Ross, Mrs. John, G. R., 187 320 George, 298 Stump, William, 150 Thomas, 306, 310 Sturgis, W. J., 357 Teedyuscung, 103 Sudley, 188, 195 They Gave Us Freedom, reviewed, 78 They Put Me Here, by Irman Rohlfing Sudsberg, J. M., 50 Sueman, Peter, 111 Angell, bibl., 55; reviewed, 79 Sugarloaf Mountain, 294, 295 Third Haven Monthly Meeting 306 ff. Sullivan, [Mr.], 6 Third Haven Weekly Meeting, 305, 312 Third Haven Yearly Meeting, 308 James, 181 Louis, 248 Thom, Alexander, 345 Dr. J. Pembroke, 346 Col. John Triplett, 345 Sun, Baltimore, 11 ff., 19, 28, 40, 43, 44, 99 234, 235 Sunday Sun (Baltimore), 272 Reuben, 345 "Thomas Copley, Gentleman," by Sunderland, Calvert County, 59 The Sunpapers and Baltimore, Three Edwin W. Beitzell, 209-223 Moves and a Fire," by Hamilton Francis, 131 "Thomas Gerard and His Sons-in-law," Owens, 57 Susquehanna Ferry, 337 by Edwin W. Beitzell, 84-86 James W., 84 Thomas, James W., Chronicles of Colo-Susquehannah River, 106, 137, 291 Sutro, Emmanuel, 261 Sutro, Ottille, and Sutro, Rose, "Otto Sutro," 262 nial Maryland, 84 Thomas Jefferson, by Adrienne Koch, Rosa (Waredorf), Mrs. Emmanuel, 157 Thomas Jefferson; Scientist, by Edwin 261 SUTRO, ROSE, SUTRO, OTTILIE, and, T. Martin, reviewed, 156 "Otto Sutro," 262 THOMAS JOHN CLAGGETT: ARREST AND Sutro-Wednesday Club Room in Mary-IMPRISONMENT, 1861-1862, edited by land Historical Society, 262 William D. Hoyt, Jr., 128-134 Swallow (ship), 190 L. B., 189 Philip, 327 Swan Creek, Harford County, 269 Thomas Pownall: British Defender of Swann, Mayor [Thomas, of Baltimore], American Liberty, by John A. Schutz, Swanson, Neil H., 345 reviewed, 70 Swanson, Neil, H., "Baltimore's Day of Dr. Philip, 328 ff. Roger, 162 Thompson, Henry J., 212 Greatness," 59 Swawan, 125 Swiggett, Howard, The Extraordinary Mrs. James F., Jr., 314

Smith, 144

Mr. Morris, reviewed, 253-254

Thorn, C. J., Handbook of American	Jarnes, 357, 358
Silver and Pewter Marks, 353	Lilly, Mrs. James, 357, 358
Thornbury, Delmar Leon, 297	Martha Ann, 357
Thoroughgood, Cyprian, 210	Mary Jane, 357
Thurston, Thomas, 299 ff.	Nancy Catherine, 357
Tildon, Charles, 312	Rebecca (Ralston), Mrs.
Tilgham, S., 200	358
Tilghman, Molly, 343	Samuel, 358
Oswald, 307, 310	family, 358
Major Richard, 343	Tremont Temple, Boston, Mass.,
Timonium, 237	"Trentham," Baltimore County,
Tingey, Thomas, 292	Trenton, N. J., 336
	Trew, William, 312
Tippecanoe, 11, 12	A TRIBUTE TO WESTERN MAR
Totsin of Liberty (newspaper), 228	168-169
Toft, Mrs. Ann, 244	Trinity Church, Elkton, 263
Annabella, 244	Trinity Evangelical Lutheran
Arcadia, 244	
Atalanta, 244	Taneytown, 145, 149
Tolles, Frederick B., Slavery and 'The	Trinity Protestant Episcopal
Woman Question, 353 Tolles, Frederick B., Riley, Lyman W.,	261 T
Tolles, Frederick B., Riley, Lyman W.,	Trotter, James, 195
and, "Guide to Location of Ameri-	Truitt, Dr. [Reginald V.], 268
can Quaker Meeting Records," 58	Trumbull, John, 78, 250, 343 Tuccahoe Weekly Meeting, 308
Tom Watson, by C. Vann Woodward,	
255	312
Torch Light and Public Advertiser, 27	Tuckahoe Meeting, 307
Torrence, Clayton, 302	Tudor Hall, 272
TORRENCE, ROBERT M., The Reverend	Tulip (ship), 190 "Tulip Hill," Anne Arundel
Philip William Otterbein and Susan	
LeRoy Otterbein, 264-266	20, 188-208, 272
Torrey, Charles Turner, 224-233	TULIP HILL, ANNE ARUNDEL C
Mrs. Charles, 230	by L. Morris Leisenring, 188-2
Town Meeting for America, by Wm.	Tulip Tree, 191
Bross Lloyd, Jr., 165	Tulpehocken, Penna., 265
A Tour Through Part of Virginia in	Turner, [Frederick Jackson], 34
the Summer of 1808, by John E.	Miss Mary Virginia, 314
Caldwell, bibl., 56; reviewed, 151	Tusing, Mrs. H. I., 92
Towson (cruiser), 350	20th Maryland militia, 126, 127
Towson Town, 238, 239	Two Hundred Years in Cum
Tracev, Dr. Arthur G., 314 ff., 319, 321	County, [Pennsylvania], review
Trader, Arthur, 314	83
Trader, Arthur, 314 Train, Arthur, 350 Transquaking Weekly Meeting, 308,	200th Anniversary Pageant and S
Transquaking Weekly Meeting, 308,	Booklet, reviewed, 149
309, 312	Tyler, John, 11, 12, 16, 118
Trappe, 294, 295	Dr. John. 118, 119
Travels of a Frenchman in Maryland	Dr. John, 118, 119 Dr. William, 116, 117
and Virginia with a Description of	Tyler's Pond, Frederick, 117
Philadelphia and Baltimore in 1791,	
by Ferdinand M. Bayard, reviewed,	Tyson, Isaac, 34
146-147	Union Lorque 220
Travers, First Sergt. Alonzo, 239	Union League, 239
Treacy, Rev. William P., 209, 211	Union Manufacturing Company
Treadhaven Weekly Meeting, 308, 312	291
Treaty of Ghent, 154	Union Tavern, 144
Tred Avon, 192, 305	Unitarian Church, Baltimore, 77
Tredhaven (Tred Avon) Creek, 305,	United Air Lines, 103
306, 309	United Brethren in Christ, 265
Trego, Andrew, 358	United States Capitol, 49
Hosea, 357	"U. S. Census of the District of
1103Ca, 33/	o. o. census of the District of

ary Jane, 357 ancy Catherine, 357 becca (Ralston), Mrs. James, 358 muel, 358 mily, 358 it Temple, Boston, Mass., 232 ham," Baltimore County, 239 n, N. J., 336 William, 312 BUTE TO WESTERN MARYLAND, Church, Elkton, 263 Evangelical Lutheran Church, ytown, 145, 149 Protestant Episcopal Church, James, 195 Dr. [Reginald V.], 268 ull, John, 78, 250, 343 oe Weekly Meeting, 308, 309, oe Meeting, 307 Hall, 272 (ship), 190 Hill," A Anne Arundel County, 88-208, 272 HILL, ANNE ARUNDEL COUNTY, Morris Leisenring, 188-208 Tree, 191 ocken, Penna., 265 [Frederick Jackson], 349 iss Mary Virginia, 314 Mrs. H. I., 92 laryland militia, 126, 127 Hundred Years in Cumberland nty, [Pennsylvania], reviewed, 82-Anniversary Pageant and Souvenir elet, reviewed, 149 John, 11, 12, 16, 118 r. John, 118, 119 r. William, 116, 117 Pond, Frederick, 117 Isaac, 34 League, 239 Manufacturing Company, 186, Tavern, 144 an Church, Baltimore, 77 Air Lines, 103 Brethren in Christ, 265 States Capitol, 49 Census of the District of Colum-

bia in Maryland for the Year 1800," by Artemas C. Harmon, 60 United States Fleet, 256 United States Great Seal, 73 United States National Museum, 351 United States Weather Bureau, 98, 99 UNKNOWN MARYLAND: THE POTOMAC VALLEY, by Frederick Gutheim, 166-Upper Marlborough, 192, 205, 236, 267, 292, 296 Upshur, Miss Anne Floyd, 243 Upton, Mass., 229 Urner, Joseph W., 119 Valley Forge, 126, 203, 342 Valley Forge: The Making of an Army, by Alfred Hoyt Bill, reviewed, 253 Van Bokkelen, Rev. Libertus, 32 Van Buren, Martin, 11 ff., 155, 169 Vansant, Joshua, 40 Van Tyne, [Claude H.], 152 Vassar College, 49 Virginia and Kentucky Resolutions, 183 Virginia Declaration of Rights, 78 Virginia Historical Society, 243 Virginia Venturer: A Historical Biography of William Claiborne, 1600-1677, by Nathaniel C. Hale, bibl., 56; reviewed, 245 Virginia Wills before 1799, by W. M. Clemens, 353 Virginia's Eastern Shore, by Ralph T. Whitelaw, reviewed, 243-244 Virginia's Mother Church, by Dr. B. M. Brydon, 83 "Vital Records from the National Intelligencer (District of Columbia) 1825," by George A. Martin, 60 Volckman, Peter, 1 Volksfreund und Hägerstauner Calender, Voltaire, [François Marie Arouet de],

Wagner Society of Baltimore, 262
Walker, John, Paintings from America,
353
Wallace, Gen. Lew, 236
Walsingham, [Sir Francis], 214
Walz, F. J., 98
War Manpower Commission, 242
War Memorial Plaza, Baltimore, 40
War of 1812, 22, 23, 149, 150, 155
War of Jenkins Ear, 252
War Records Division, 241
Ward, Mrs. Clemson, "New Light on an Old List," 60
Warden, David Baillie, 144

Warfield, Wallis, 79 Warfield Academy, 37 Warner, George, 312 Warren, Mercy, 153 Wartmann, Laurentz, 92 Washington, George, 58, 63 ff., 72, 73, 97, 104, 106, 109, 122, 126, 136, 147, 204, 205, 206, 253, 314, 324, 328, 329, 338 Lawrence, 324 Martha Dandridge (Custis), Mrs. George, 64, 340 S. H. Lee, 86 Washington College, 272 Washington County, 19-28, 31, 58, 89, 102, 314-335 Washington, D. C., 59, 72 ff., 136, 141, 142, 143, 151, 205, 227, 235, 251, 283, 290, 292 Washington Globe, 13, 14, 18 Washington Hall, Baltimore, 17 Washington Monument, Baltimore, 119, 143 Washington Navy Yard, 57, 144, 292 The Washington Spy (newspaper), 328 Washington's Inaugural Address 1789, reviewed, 352 Washington's Official Map of Yorktown, reviewed, 352 "Washington's Resignation napolis, by Trumbull, 250 Water Street, 41 Waterford, Penna., 108
Waterford, Penna., 108
Waterman, Thomas T., 324
Watters, Leon L., The Pioneer Jews of
Utah, reviewed, 351 Waynesville, Penna., 58 Wayte, Nicholas, 298 Weakly, Ann, 87 Eliza, 87 John, 87 Leven, 87 Otho, 87 Samuel, 87 Webb, Emily, 228, 231 John, 313 Webster, Daniel, 13, 16, 17 John, 88 Wednesday Club, 261, 262 Weed, Thurlow, 11, 12 Weeks, Stephen B., 308 Weeks, Thekla Fundenberg, Oakland, Garrett County, Maryland, Centennial History, 1849-1949, reviewed, 149 Wehn, F. and H., 52 Weis, Frederick Lewis, 214 Weis, Frederick L., Ancestral Roots of Sixty Colonists Who Came to New

1835," 60

England Between 1623 and 1650, 2nd edition, reviewed, 81 Weis, Frederick L., The Colonial Clergy of Maryland, Delaware, and Georgia, reviewed, 80 Weiser, Lieutenant Colonel Conrad, 106 Welles, Barony of, 214 Wellesley, Lady, 290 Wells, Lt. Bailey S., 39 Nelson, 34 Wenham, Edward, Practical Book of American Silver, 165, 353 Wesley Grove Methodist Church, 87 West, Benjamin, 341 John, 308 West Indies, 151 The West of Alfred Joseph Miller, by Marvin Ross, bibl., 56 West Point, N. Y., 73 West River, 188 ff., 192, 193, 303 ff., 307, 308 West River Meeting, 188, 192, 193 West River Weekly Meeting, 308 West River Weekly Meeting, 312
West River Yearly Meeting, 312

Mary's Manor," St. Mary's County, 57 Westchester County, N. Y., 164 Western Maryland Railway, 169 The Western Maryland Railroad Story, by Harold A. Williams, reviewed, 242-243 Western Pioneering, by Galen S. Tait, 353 Westminster, 122, 235 Westmoreland County, Va., 85 Weybright, Victor, 314 Wharton, Anne H., 23 Wharton, Clarence R., 73 "What Does the Maryland Historical Society Offer You?" by Harold S. [R.] Manakee, 59 "Which Hugh Jones?" by Dr. Grace Warren Landrum, 354 Whig Party, 11-18 Whiskey Rebellion, 127, 329 Whitaker, Benjamin, 76 White, Father Andrew, 209, 213, 215, 216, 219 Frank F., Jr., 159, 259 Rev. John Campbell, 332, 333 Mary Smith (Williams), Mrs. J. Campbell, 327, 332, 333 White House, Washington, D. C., 22, 351 White Marsh Village, 195 Whitelaw, Ralph T., Virginia's Eastern

Shore, reviewed, 243-244

Whitehead, James L., "The Mission of

Whitfield, Theodore M., 348 Whittier, John Greenleaf, 18, 170, 233 Whittingham, Rt. Rev. William R., 130, Whyte, William Pinkney, 332 Widders, Robbert, 304 "Widow's Neglect." Lanham, 266 Wiegel, Col. William H., 35, 36 Wiesenthal, Dr. Charles Frederick, 358 Wilcock, Henry, 305 WILFONG, JAMES C., JR., An Old House Fades Away, 266-267 Wilkins Avenue, 268 Willan, Thomas, 298 William (imaginary servant of Lord Baltimore), 246 William and Mary College, 78, 263, 354-355 William and Mary Quarterly, 284, 358 'William Galloway," B. & O. locomotive, 58 Williams, Anne (Gilmor), Mrs. Edward Greene, 331, 332 Barbara (Grosh), Mrs. Elie, 330 Edward Green, 330 ff. Colonel Elie, 319, 327 ff. Ennion, 312 Eugene S., 243 George, 316 Harold, 169 Williams, Harold A., The Western Maryland Story, reviewed, 242-243 Joanna, 318 Joseph, 317, 318, 320, 322 Mary (Smith), Mrs. Otho Holland, 327, 329 Mercy, 318 General Otho Holland, 58, 314-335 General Otho Holland, II, 329 Prudence, Mrs. Joseph, 317, 320 Roger, 318 Sarah Sargent, 329 T. J. C., 100, 111, 144, 145 William Elie, 330 ff. family, 314, 318 Williamsburg, 78, 249 Williamsport, 314-335 Wilmington, Delaware, 38, 136 Wilson, George, 302 Mrs. Josiah, 268 Samuel, Jr., 62 Wilson, Samuel, Jr., ed., Benjamin Henry Boneval Latrobe, Impressions, bibl., 56; reviewed, 62-63 Wilstach, Paul, 191 Winchester, Alice, Lipman, Jean, and,

Franklin Peale to Europe, 1833 to

Primitive Painters in America, 1750-1950, 165 Winchester, Va., 146, 151 Winebrenner, Col. Philip R., 117 Winslow, Benjamin, 316 Winsmore, Dr., 306 Wishard, Samuel, 332 Winterthur, Henry Francis duPont, Museum, 57 Winterthur, Delaware, 3 Wintour, Capt. Robert, 210 Wise, Henry A., 16
Wistar, [Caspar], 9
With Rod and Transit, The Engineering Career of Thomas S. McNair, by James B. McNair, reviewed, 258 Wolcott, Oliver, 336 WOLF, HAZEL C., An Abolition Martyrdom in Maryland, 224-233 Wolf, Hazel C., On Freedom's Altar, 272 "Wolf Trap: The Baptism of a Chesapeake Bay Shoal, by Alexander Crosby Brown, 61
"Wolf Trap Shoal," by Alexander Crosby Brown, 58 Wolfe, Maj. Gen. James, 105 Wood, Capt. John Taylor, 235 Woodcock, A. W. W., Golden Days, bibl., 56 "Woodlands," Edisto River, S. C., 347 Woodstock College, 213 Woodward, C. Vann, Origins of the New South, 1877-1913, bibl., 56; reviewed, 254-255 Woodward, C. Vann, Reunion and Reaction, bibl., 56; 254 Woodward, C. Vann, Tom Watson, 255 Woolchurch, Henry, 298, 299 Wooters, John, 312 Words and Expressions Used in Maryland, edited by William B. Marye, 268-269 World War, II, 105, 149, 241, 256 Worthington, Thomas W., 296

Wrights' Ferry, Penna., 137 Wroth, Lawrence C., 59 Wust, Klaus G., 92 Wust, Klaus G., "Matthias Bartgis' Newspapers in Virginia," 57 Wye, Talbot County, 19, 306 Wyllie, John Cook, "The First Maryland Tract: A Reconsideration of the Date of Printing of the Maryland Charter," 59 Wynne, James, 25 Xavier University, 247 Yale Gallery of Fine Arts, 170 Yankee Priest, by Edward F. Murphy, reviewed, 246-247 Yale University Portrait Index, 1701-1951, [by Anna Wells Rutledge], reviewed, 250 Yardley, Richard Q., 345 Ye Good Will (boat), 313 Yeats, William Butler, 274 Yeo, John, 310, 311 Yingling, Mr., 5 York County, Penna., 264 York, Penna., 136, 142, 145, 339 York River, 299 York Road, 238 Yorktown, Va., 160, 352 Young, Brigham, 351 Henry J., 83, 149 Louise M., 257 Notley, 142 The Young Men's National Convention, "Your Family Tree," by Jordan, 81 Zella, Ziegenhain, Marburg, 90 Zion Reformed Church, Hagerstown, 101 Zoar, Ohio, 97 Zorn, George, S. J., 247

Zwinge, Father Joseph, S. J., 212, 213

Wright, Capt. Samuel I., 35, 36, 37

Announcing A New Book

HIS LORDSHIP'S PATRONAGE

Offices of Profit in Colonial Maryland

By DONNELL MACCLURE OWINGS

PH. D., HARVARD UNIVERSITY
Associate Dean of the Graduate School, University of Oklahoma

An analysis of the provincial government followed by a roster of officials appointed by Lord Baltimore, the governors or other authorities, containing records of service of 800 officers of the Proprietary and Royal establishments from governors to county clerks and surveyors, (excluding judicial, military and elected officers).

Volume I in a new series "Studies in Maryland History" sponsored by the Maryland Historical Society.

About 250 pages. Cloth bound. Ready in January, 1953.

Prepublication price \$5.50. After February 1, \$6.00 postpaid. (including Maryland sales tax)

MARYLAND HISTORICAL SOCIETY

201 W. MONUMENT ST.

BALTIMORE 1, MD.

CLASSIFIED ADVERTISING

BOOKBINDING

FRANK W. LINNEMANN

233 Park Ave.

Magazines, medical books, Old books rebound

PHOTOGRAPHY

THE HUGHES COMPANY
J. W. SCOTT

213 West Monument Street, Baltimore

PHOTOSTATS & BLUEPRINTS B

Baltimore Photo & Blue Print Co. 211 East Baltimore St.

Photo copying of old records, genealogical charts
and family papers. Enlargements. Coats of Arms.

PLUMBING — HEATING

M. NELSON BARNES

Established 1909

BE. 2572

3 West 23rd St.

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC., REQUIRED BY THE ACTS OF CONGRESS AUGUST 24, 1912, AND MARCH 3, 1933,

Of Maryland Historical Magazine, published quarterly at Baltimore 1, Maryland, for December. 1951.

State of Maryland, City of Baltimore, ss.

Before me, a Notary Public, in and for the State and county aforesaid, personally appeared Fred Shelley, who, having been duly sworn according to law, deposes and says that he is the Editor of the Maryland Historical Magazine, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management (and if a daily paper, the circulation), etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, as amended by the Act of March 3, 1933, embodied in section 537, Postal Laws and Regulations, printed on the reverse of this form, to wit:

1. That the names and addresses of the publisher, editor, managing editor, and business manager are:

Publisher, Maryland Historical Society, 201 W. Monument St., Baltimore 1, Md. Editor, Fred Shelley, same. Managing Editor, same. Business Manager, James W. Foster, same.

2. That the owner is: (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one per cent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a firm, company, or other unincorporated concern, its name and address, as well as those of each individual member, must be given.)

Maryland Historical Society, 201 West Monument Street, Baltimore 1 (non-profit cultural, educational and historical institution) George L. Radcliffe, President.

3. That the known bondholders, mortgagees, and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: (If there are none, so state.)

None.

4. That the two paragraphs next above, giving the names of the owners, stockholders, and security holders, if any, contain not only the list of stockholders and security holders as they appear upon the books of the company but also, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, is given; also that the said two paragraphs contain statements embracing affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security stockholders who do not appear upon the books of the company as trustees, held stock and securities in a capacity other than that of a bona fide owner; and this affiant has no reason to believe that any other person, association, or corporation has any interest direct or indirect in the said stock, bonds, or other securities than as so stated by him.

FRED SHELLEY, Editor.

Sworn to and subscribed before me this 30th day of September, 1952.

WALTER M. WILHIDE,

(My commission expires May 4, 1953.)

[SEAL]

Notary Public.

J. H. FURST COMPANY

PRINTERS OF

PHILOLOGICAL AND SCIENTIFIC PUBLICATIONS

Equipped with special types, accents, the latest machinery, and with the most skillful employees, it is in a position to produce printing of any description, whether of a technical, legal, or general nature.

20 HOPKINS PLACE PLAZA 0064 BALTIMORE 1, MD.

Ideal for Christmas Remembrance

The Maryland Calendar

FOR 1953

Thirteen beautiful reproductions of paintings and prints—all Maryland scenes, many by famous artists. Planned and published by the Society. Size 71/4 x 10 inches.

Remit \$1.10 (includes postage and sales tax)

for each calendar to

MARYLAND HISTORICAL SOCIETY

201 W. MONUMENT ST.

BALTIMORE 1

FOR SALE BY THE SOCIETY

Prices include postage but not Maryland sales tax

Maryland in World War II: Vol. I, Military. By H. R. Manakee. 1950	\$ 3.25
Maryland in World War II: Vol. II, Industry and Agriculture. By	
H. R. Manakee. 1951	3.25
The Maryland Press, 1777-1790. By Joseph T. Wheeler. 1938	4.20
Calendar of Otho Holland Williams Papers. By Elizabeth Merritt	
(mimeographed, paper covers), 1940,	2.75
History of Queen Anne's County. By Frederick Emory. 1950	7.75
Barbara Frietschie. By Dorothy M. and W. R. Quynn. 1945. 45 pages	1.10
Old Wye Church, Talhot County, Maryland. By Elizaheth Merritt.	
1040	.55
1949	*00
Historical Society. By A. W. Rutledge. 1946	1.00
Portraits in Varied Media in the Collections of the Maryland His-	1.00
torical Society. By A. W. Rutledge, 1946	.60
St. Mémin in Maryland. Loan Exhibition of Portraits. 1951. (Illus-	.00
	.50
trated)	1.00
Amelung glass. An Exhibition. 1952. 20 pages (illustrated)	.10
Sailing Craft of the Chesapeake Bay. 1951. (Illustrated folder)	.10
Maryland Bibliography. 1951. (Books and pamphlets on Maryland	40
themes that appeared in that year.) 1952. 7 pages	.40
Descendants of Richard and Elizabeth (Ewen) Talbot of West	14.00
River. Compiled by Ida M. Shirk. 1927	15.20
The Sweetser Family of Maryland. By Lester D. Gardner. 9 pages .	.50
Chronicles of Mistress Margaret Brent. By Mary E. W. Ramey. 1915.	
12 pages	.60
Pioneers of the Early Days of Westminster. By Mary B. Shellman.	
1924. 32 pages	.50
Warner & Hanna's Plan of Baltimore, 1801. Republished in	
color. 1947	5.25
Map of Virginia and Maryland. By Augustine Herrman. London,	
1673. Facsimile reprint by John Carter Brown Library. 1941.	
4 sheets	6.50

Flatter your home with truly distinctive creations for less money than you ever dreamed.

> TRADITIONAL. **FURNITURE**

> > **CURTAINS**

DRAPERIES

SLIP COVERS

Decorator service without cost. Estimates without obligation.

Wm. P. Stein

409 North Charles Street Phone: LEx. 3384

20000

Safety, stability and liberal return make an insured Fraternity Federal account an ideal investment. Our latest financial report will gladly sent upon request.

FRATERNITY * FEDERAL

SAVINGS & LOAN ASSN. 764 WASHINGTON BLVD.

Near Scott St.

CUSTOMER PARKING IN REAR

HEIRLOOMS of the **FUTURE**

Georg Jensen Silver Royal Copenhagen Porcelain

Exclusively ours in Baltimore

THE ARTISANS

5 EAST HAMILTON STREET 1/2 block N. of Charles & Franklin MUlberry 3842

Engravings for the Printer. Merchant & Manufacturer >>

Howard & Fauette Sts altimore Maryland

TRADITIONAL FURNITURE

for Homes of Distinction

Specializing in fine mahogany furniture and custom upholstery of authentic designs for every room of your home.

FALLON & HELLEN

11 and 13 W. Mulberry St.

LExington 3345

SMITH'S BOOK STORE

Established 1876

Special attention to inquiries for books relating to Baltimore and Maryland.

GNS

LIBRARIES OR SINGLE BOOKS PURCHASED

en:

805 N. Howard Street
Mu 2823 Baltimore 1

TONGUE, BROOKS & COMPANY

INSURANCE

All Coverages

213 Saint Paul Place Baltimore

ARUNDEL BOOKSHOP, INC.

A large stock of books about

MARYLAND

County and Local History
County Atlases
Maps
Genealogy

The Confederacy The South

1121 North Charles Street Telephone: LExington 0032